

AD-764 303

DEFENSE NUCLEAR AGENCY REACTION RATE
HANDBOOK. SECOND EDITION. REVISION
NUMBER 1

M. H. Bortner, et al

General Electric Company

Prepared for:

Defense Nuclear Agency

November 1972

DISTRIBUTED BY:

National Technical Information Service
U. S. DEPARTMENT OF COMMERCE
5285 Port Royal Road, Springfield Va. 22151

AD 764303

117
DNA 1948H
(Formerly DASA 1948)

Revision No.1

DEFENSE NUCLEAR AGENCY
REACTION RATE HANDBOOK
SECOND EDITION
REVISION NUMBER 1

Editors-in-Chief:
Dr. M.H. Bortner
Dr. T. Bauer

NOVEMBER 1972

Project Officer: Dr. C.A. Blank

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED

Organized by General Electric Space Sciences Laboratory
For The Defense Nuclear Agency Under Contracts
DASA 01-70-C-0082 and DASA 01-71-C-0145

This effort supported by Defense Nuclear Agency
NWED Subtask Code HD028, Work Unit 11

Published by DASIAC
DaD Nuclear Information and Analysis Center
General Electric, TEMPO
Santa Barbara, California 93102

Reproduced by
NATIONAL TECHNICAL
INFORMATION SERVICE
U.S. Department of Commerce
GSA Schedule 2150

AD-7643Q3

MEMORANDUM

To: All Authorized Recipients of the DNA Reaction Rate Handbook (DNA 1948H)

From: The Editors

Enclosed herewith you will find a copy of Revision Number 1 to the Handbook. It comprises:

1. Revised interim version of Chapter 2.
2. Revised pages applicable to Appendices A, F, and G.

You should immediately substitute the enclosed items into your copy of the Handbook, discarding the corresponding pages which they replace.

You should also enter on page iii in front of your Handbook the following information: Revision No. 1; Date of Issue- November 1972; Date of Receipt- whatever day you receive this; and sign your name in the last column.

Revision Number 2 is expected to be issued during the late spring or early summer of 1973. Thank you for your patience and cooperation.

2 THE NATURAL ATMOSPHERE: ATMOSPHERIC STRUCTURE

K.S.W. Champion, Air Force Cambridge Research Laboratories
(Latest Revision 16 March 1972)

N. B. : This chapter is not ready for publication, as of the latest revision date, cited above. However, the author has supplied selected reference data for the use of other authors elsewhere in the Handbook, and those authors therefore are enabled to cite Chapter 2 as the source of the information thus utilized. Chapter 2 will be prepared and distributed to authorized recipients of the Handbook at an early date. In the meantime, readers are encouraged to refer to the predecessor chapter by the same author in the First Edition of the Handbook, to other chapters in this Edition (numbers 4, 5, 13) in which data supplied by Dr. Champion are used as noted above, and to two papers* presented by Dr. Champion and his co-workers at the Fourteenth COSPAR Meeting, Seattle, Washington, June 1971. One of the two preprints referenced below is included herewith, in expanded form, as an interim version of Chapter 2.

*Champion, K. S. W., "The Properties of the Neutral Atmosphere", Paper R.5; Champion, K. S. W., and R. A. Schweinfurth, "The Mean COSPAR International Reference Atmosphere", Paper F.2, Fourteenth COSPAR Meeting, Seattle, Washington, June, 1971.

DNA 1948H

THIS PAGE IS INTENTIONALLY LEFT BLANK.

THE MEAN COSPAR INTERNATIONAL
REFERENCE ATMOSPHERE

K. S. W. Champion and R. A. Schweinfurth
Air Force Cambridge Research Laboratories
Bedford, Massachusetts, U.S.A.

This contributed paper has been prepared
for presentation at the Fourteenth COSPAR
Meeting, June 1971 in Seattle. Paper F.2.

THE MEAN COSPAR INTERNATIONAL
REFERENCE ATMOSPHERE

K. S. W. Champion and R. A. Schweinfurth
Air Force Cambridge Research Laboratories
Bedford, Massachusetts, U. S. A.

1. INTRODUCTION

The new mean atmosphere has been developed for the altitude range 25 to 500 km. The basis of the reference atmosphere is as follows:

Between 25 and 75 km the model represents annual mean conditions for latitudes near 30° .

Between 120 and 500 km the model corresponds to diurnal, seasonal, and semiannual variation average conditions for a latitude near 30° and a solar flux \bar{F} of $145 \times 10^{-22} \text{ W/m}^2/\text{Hz}$.

Between 75 and 120 km a model has been developed which provides a smooth connection between the lower and upper sections of the mean atmosphere.

In addition, a basis is suggested for extending the model from 25 km to ground-level.

It should be noted that throughout the Mean Reference Atmosphere the same formula (appropriate to a latitude of 30°) has been used for the acceleration due to gravity.

This atmosphere contains temperature, density, pressure, density and pressure scale heights, mean molecular weight, densities of major constituents, and total number densities.

The reasons for providing a Mean Reference Atmosphere are two-fold:

- (1) For many computations it is unnecessary to include a variety of atmospheric conditions and it is sufficient and economical to use a single typical model of the atmosphere.

- (2) The respective low and high altitude models of the Reference Atmospheres are functions of different parameters and do not match at 110 km. Thus, if computations are to span this altitude it will, in general, be most satisfactory to use the mean model.

2. MODEL BETWEEN 25 AND 75 km

The data used to develop this model were the annual mean pressure value at 25 km at 30° latitude and the annual mean temperature values at 30° latitude at 5 km intervals starting at 25 km derived from Groves [1]. The actual values are as follows:

$$\text{Pressure at 25 km: } 2.483 \times 10^3 \text{ newtons/m}^2$$

Altitude (km)	25	30	35	40	45	50
Temperature (K)	221.7	230.7	241.5	255.3	267.7	271.6
Altitude (km)	55	60	65	70	75	
Temperature (K)	263.9	249.3	232.7	216.2	205.0	

Starting at 25 km the atmospheric properties were computed using the following equations. Simpson's Rule was used to integrate numerically the pressure equation:

$$p = p_1 \exp \left[-\frac{M_o}{R} \int_{z_1}^z g dz / T_M \right] \quad (1)$$

where: p_1 = pressure at reference altitude z_1

p = pressure at altitude z

M_o = sea level value of mean molecular weight = 28.96

R = universal gas constant = 8.31432×10^7 ergs K^{-1} gmole $^{-1}$

g = acceleration due to gravity

T_M = molecular-scale temperature

$$T_M = \frac{M_o}{M} T, \quad (2)$$

where M = mean molecular weight
 T = kinetic temperature.

The total density was calculated from the relation:

$$\rho = \frac{pM}{RT} = \frac{pM_0}{RT_M} . \quad (3)$$

The pressure scale height was calculated from:

$$Hp = \frac{RT}{Mg} = \frac{RT_M}{M_0 g} . \quad (4)$$

As the aim of the computations was to derive a model for the altitude region 25 to 500 km using a single expression for the acceleration due to gravity the expressions used respectively for the low and high altitude models were investigated. Unfortunately, neither formula was adequate. The formula used by Groves was the same as in CIRA 1965 and was sufficient in all respects except that its accuracy at high altitudes was not acceptable. The error was 1 in 10^4 at 200 km, 4 in 10^4 at 300 km, and increased rapidly with altitude. On the other hand, the expression used by Jacchia [2] is valid only for a latitude near 45° ($45^\circ 32' 33''$). The problem was solved by adding another term to the expression used in CIRA 1965. The basic expression due to Lambert [3] includes dependence on latitude ϕ :

$$\begin{aligned} g = g\phi & - (3.085462 \times 10^{-6} + 2.27 \times 10^{-9} \cos 2\phi)z \\ & + (7.254 \times 10^{-13} + 1.0 \times 10^{-15} \cos 2\phi)z^2 \\ & - (1.517 \times 10^{-19} + 6 \times 10^{-22} \cos 2\phi)z^3 \text{ m/sec}^2 \end{aligned} \quad (5)$$

where z is in meters.

The form applicable to 30° latitude is

$$\begin{aligned} g = 9.79324 & - 3.086597 \times 10^{-6} z + 7.259 \times 10^{-13} z^2 \\ & - 1.520 \times 10^{-19} z^3 \text{ m/sec}^2 . \end{aligned} \quad (6)$$

3. MODEL BETWEEN 75 AND 120 km

The model in this region has to provide a transition between the low altitude model based on Groves' data [1] and Jacchia's high altitude models [2]. Jacchia's models start at 90 km and Groves' models extend to 110 km and they are not only different but they are functions of different parameters. Obviously a compromise must be devised.

As a starting point a temperature profile had to be chosen. As inputs for this it is interesting to compare the values from several models given below:

Altitude (km)	Temperature (T_M , K)			
	US Std Atm 1962	CIRA 1965	Groves*	Jacchia [†]
80	180.65	186.0	197.3	-
90	180.65	186.0	189.0	183.8
100	210.65	213.0	215.1	203.5
110	260.5	263.0	284.0	265.5
120	360.65	380.7	-	380.6

*Average annual values for 30° latitude converted from kinetic temperatures using the values of M in reference [1].

†Average values for 45° latitude from model with 1000 K exospheric temperature using the values of M in reference [2] to convert the kinetic temperatures.

Two points should be noted. One is that Groves' temperature at 80 km is substantially higher than that in other models. The second is the differences between the temperatures of the Groves and Jacchia models. A further constraint on the temperature profile used in this altitude region is that it must yield a specified density value at 120 km. The values determined for the molecular-scale temperature (T_M) are:

Altitude (km)	80	90	100	110	120
Temperature (T_M , K)	195.0	183.8	203.5	265.5	380.6

The adjustments in the temperature profile were made between 75 and 90 km.

Composition was calculated for this region by J. D. George using the techniques of George, Zimmerman, and Keneshea [4], which include the effects of chemistry and atmospheric dynamics.

The equations used are a system of mass and momentum conservation equations given below for the i'th species:

$$\frac{\partial n_i}{\partial t} = F_i - n_i R_i - \frac{\partial(n_i u_i)}{\partial z} - \frac{\partial \varphi_i}{\partial z} \quad (7)$$

$$\frac{\partial u_i}{\partial t} = \frac{-kT}{m_i} \left(\frac{1}{n_i} \frac{\partial n_i}{\partial z} + \frac{1}{T} \frac{\partial T}{\partial z} + \frac{1}{H_i} \right) - [N_2] C_i u_i \quad (8)$$

where:

- n_i = the concentration of the i'th species
- u_i = the mean velocity of the i'th species
- v_i = $V_i + \bar{u}$
- V_i = the diffusion velocity of the i'th species
- \bar{u} = the mean mass velocity
- t = time
- z = altitude
- F_i = chemical formation rate of the i'th species
- $n_i R_i$ = chemical removal rate of the i'th species
- k = Boltzmann constant
- m_i = mass of the i'th species
- H_i = scale height of the i'th species
- $n_i [N_2] C_i$ is proportional to the frequency of collisions between N_2 and the i'th species.

φ_i is the turbulent mixing flux for the i'th species given by:

$$\varphi_i = -K_t \left[\frac{\partial n_i}{\partial z} + n_i \left(\frac{1}{T} \frac{\partial T}{\partial z} + \frac{1}{H_m} \right) \right] , \quad (9)$$

where K_t is the turbulent diffusion coefficient and H_m is the scale height of a species with the mean mass.

At the lower boundary at 75 km N_2 , O_2 , Ar, and He were assumed to have the same mixing ratio as at ground level taken from the U. S. Standard Atmosphere, 1962. At this boundary the species O and O_3 were chemically determined by:

$$\frac{\partial n_i}{\partial t} = F_i - n_i R_i \quad . \quad (10)$$

Although not printed in the tables the following species were included in the computations and their densities determined: H_2O (ground level mixing ratio at 75 km), OH, H, H_2 , HO_2 , and H_2O_2 (chemically determined at 75 km).

The mean velocity (u_i) was assumed to be zero for all species at the upper boundary at 120 km. The turbulent flux for all species is also zero at that altitude since the assumed turbulent diffusion coefficient K_t is zero above the turbopause at 100 km. The concentrations of N_2 , O_2 , O, Ar, and He were fixed at the upper boundary at the values for the high altitude portion of the model. The remaining species were assumed to be in diffusive equilibrium.

Since a diurnally varying solar flux was used with equations (7), (8), and (9) periodic solutions are obtained. The solution was continued for 32 problem days for a latitude of $30^\circ N$ using a fixed declination angle (0° or equinox) resulting in a periodically varying zenith angle. The choice of 32 days was arbitrary but did result in adequate accuracy. The variation in the densities of all species was less than one part per thousand from noon of day 31 to noon of day 32. The mean profiles presented here were obtained by averaging over the final 24 hours at 15-minute intervals. One of the constraints of the solution was to maintain a fixed molecular scale temperature profile. The kinetic temperature profile was derived using the solution mean molecular weight. The kinetic temperatures were used to compute the N_2 concentrations in the diffusive equilibrium region from 101 to 120 km. A transition from diffusive equilibrium at 101 km to mixing at 99 km was made using a cubic to represent $\log_{10}[N_2]$. Below 99 km, the mixing region for N_2 , the initial N_2 profile was not changed.

In performing the computations the variation with temperature of the reaction rate constants R_i was included, as well as the effects of absorption by the O_2 and O_3 column densities on the dissociation rates by solar ultraviolet radiation. The finite difference analogues used are essentially those given by Shimazaki [5] with modifications as cited by George, Zimmerman, and Keneshea [4]. However, the technique used is modified in that the equations are treated as fully implicit throughout the solution. This approach should preserve the conservation of atoms within the solution altitude region (75 to 120 km) with the exception of the loss of atoms through the lower boundary.

4. MODEL ABOVE 120 km

The exospheric temperature was calculated to correspond to average diurnal, seasonal, semi-annual, and geomagnetic conditions for 30° latitude and a solar flux of $145 \times 10^{-22} \text{ W/m}^2/\text{Hz}$. The resultant exospheric temperature is 1000 K.

Jacchia's models were recomputed from 90 km upwards using the expression for g given in equation (6). This results in a change in the total density and number densities of the constituents at higher altitudes. The densities were then changed (at all altitudes) so that at 120 km they matched the density computed for the intermediate altitude model. These densities are very close to those of the 1000 K Jacchia model at 120 km as shown immediately below, but are slightly different at other altitudes.

Altitude (km)	Temp (K)	$\log [N_2](m^{-3})$	$\log [O_2](m^{-3})$
120	334.5	17.5789	16.7338
$\log [O](m^{-3})$	$\log [Ar](m^{-3})$	$\log [He](m^{-3})$	M
17.1532	15.1732	13.5376	25.45
Density ($kg m^{-3}$)	2.438×10^{-8}		

Above the turbopause (assumed to be at 100 km) the number densities of each individual species n_i were computed by integrating the equation for diffusive equilibrium:

$$\frac{dn_i}{n_i} = - \frac{M_i g}{RT} dz - (1 + \alpha_i) \frac{dT}{T}, \quad (11)$$

where α_i is the thermal diffusion coefficient taken to be -0.38 for helium and zero for other constituents.

5. MEAN REFERENCE ATMOSPHERE

The properties of the Mean Reference Atmosphere are presented in Tables 1-4. Table 1 contains values of molecular scale temperature, density, log density, pressure, log pressure, number density, pressure scale height, and acceleration due to gravity over the altitude range 25 to 120 km.* Table 2 contains values of kinetic temperature, mean molecular weight, and log number densities of N₂, O₂, O, Ar, He, and O₃ over the altitude range 75 to 120 km. Densities of O and O₃ are not presented below 80 km because at these altitudes their diurnal variation is so large that average values would have little significance. The O₃ densities presented are for noon. In Table 3 are given molecular scale temperature, density, log density, pressure, log pressure, pressure scale height, and acceleration due to gravity for the altitude range 120 to 500 km. Table 4 contains the corresponding values of kinetic temperature, mean molecular weight, number density, and log number densities of N₂, O₂, O, Ar, and He for the altitudes 120 to 500 km.

The properties of the Mean Reference Atmosphere are illustrated in Figures 1-7. Figure 1 shows the pressure scale height as a function of altitude. Figure 2 shows the kinetic temperature (T) and the molecular-scale temperature (TM). Figure 3 contains the kinetic

*The Mean CIRA has been developed for the altitude range 25 to 500 km. At 25 km the Mean CIRA values are almost identical with those of the US Standard Atmosphere Supplements, 1966 midlatitude spring/fall model. Thus the values in Table 1 can be extended to ground level by using the numbers in Table 5.1, page 115 of the Supplements. If an exact match is required for a given parameter, e.g., temperature, density, or pressure, then the Mean CIRA 25-km value can be matched to the Supplement value slightly above 25 km (25.15 km for temperature) and then the Supplement altitude values scaled accordingly. Physically this can be justified because different g values were used in developing the two models (45°N and 30°N values for the Supplement and the Mean CIRA, respectively).

temperature of the mean atmosphere plus curves indicating low extreme and high extreme temperatures whose frequency of occurrence is one per cent or less. The extreme curves attain exospheric temperatures of 550 and 1900 K, respectively. The pressure curve for the Mean Atmosphere is shown in Figure 4. Low extreme, high extreme and mean density values are plotted in Figure 5. Above 180 km these curves correspond to the temperature profiles in Figure 3. The mean molecular weights for the mean atmosphere are plotted in Figure 6. The corresponding number densities of N₂, O₂, O, O₃, Ar, He, and H are shown in Figure 7.

To illustrate very large seasonal variations, Figure 8 contains the mean June-July temperature profile for 80°N and Figure 9 the mean December-January temperature profile for the same location. These profiles are based primarily on data from Heiss Island and are from Reference[6]. At 50 km the temperatures range from 279 K in summer to 247 K in winter, compared with the mean reference value of 271.6 K. At 80 km they range from 177 K in summer to 218 K in winter, compared with the reference value of 195 K.

Figure 10 contains the mean CIRA temperatures, median warm temperatures and those exceeded 10% and 1% of the time and, similarly, median cold temperatures and those above which 90% and 99%, respectively, of the temperatures lie. The extreme temperature profiles are a revised version of those in Reference [7]. The corresponding density curves are shown in Figure 11. In general, the mean atmosphere values are in excellent agreement with the other curves.

6. REFERENCES

- [1] G. V. Groves, Seasonal and latitudinal models of atmospheric temperature, pressure and density, 25 to 100 km, AFCRL-70-0261 (1970).
- [2] L. G. Jacchia, Revised static models of the thermosphere and exosphere with empirical temperature profiles, Smithson. Astrophys. Obs. Spec. Report 332 (1971).
- [3] W. D. Lambert, Acceleration of gravity in the free air, in Smithsonian Meteorological Tables, sixth edition, Washington (1951) p. 490.

CHAPTER 2

- [4] J. D. George, S. P. Zimmerman and T. J. Keneshea, The latitudinal variation of major and minor neutral species in the upper atmosphere, to be published in Space Research XII, Berlin (1972).
- [5] T. S. Shimazaki, J. Atmos. Terr. Phys. 29, 723 (1967).
- [6] Supplements to the Project of the International Standard Atmosphere Model, ISO/TC-20/SC-6 (Secretariat-30) (1970).
- [7] A. E. Cole, in: Space Research XI, Akademie-Verlag, Berlin (1971) p. 813.

Table 1. Mean Reference Atmosphere structure parameters, 25 to 120 km.

MOLEC TEMP K	DENSITY KG/M ³	LOG DEN (KG/M ³)	PRESSURE (N/M ²)	LOG PRESSURE (N/M ²)	NUMBER DENSITY /M ³	PRESSURE SCALE HT KM	G SEC ²
25	221.0	-1.499	2.483E+03	3.395	8.111E+23	6.55	9.716
26	223.4	-1.498	2.133E+03	3.329	6.916E+23	6.50	9.714
27	225.1	-1.547	1.832E+03	3.263	5.902E+23	6.45	9.710
28	226.9	-1.615	1.578E+03	3.198	5.022E+23	6.41	9.707
29	228.7	-1.683	1.364E+03	3.134	4.311E+23	6.37	9.704
30	230.7	-1.751	1.175E+03	3.070	3.690E+23	6.33	9.701
31	232.6	-1.819	1.016E+03	3.010	3.162E+23	6.28	9.698
32	234.6	-1.884	8.700E+02	2.944	2.713E+23	6.23	9.695
33	236.8	-1.951	7.621E+02	2.882	2.329E+23	6.18	9.692
34	239.1	-2.018	6.607E+02	2.820	2.002E+23	6.08	9.689
35	241.5	-2.082	5.741E+02	2.759	1.722E+23	6.04	9.686
36	244.4	-2.147	5.000E+02	2.699	1.481E+23	5.98	9.683
37	247.2	-2.212	4.355E+02	2.639	1.277E+23	5.93	9.680
38	250.0	-2.276	3.801E+02	2.580	1.102E+23	5.88	9.677
39	252.7	-2.339	3.327E+02	2.522	9.536E+22	5.83	9.674
40	255.4	-2.401	2.911E+02	2.464	8.265E+22	5.78	9.671
41	258.5	-2.463	2.553E+02	2.407	7.160E+22	5.73	9.668
42	261.3	-2.524	2.244E+02	2.351	6.222E+22	5.68	9.665
43	264.4	-2.584	1.912E+02	2.295	5.422E+22	5.64	9.662
44	266.0	-2.642	1.738E+02	2.240	4.737E+22	5.60	9.659
45	267.7	-2.700	1.532E+02	2.186	4.148E+22	5.56	9.656
46	269.4	-2.757	1.332E+02	2.131	3.637E+22	5.51	9.653
47	270.7	-2.815	1.154E+02	2.077	3.197E+22	5.45	9.650
48	271.4	-2.868	1.054E+02	2.023	2.816E+22	5.40	9.647
49	271.7	-2.923	9.333E+01	1.970	2.485E+22	5.35	9.644
50	271.6	-2.976	8.241E+01	1.916	2.198E+22	5.30	9.641
51	270.6	-3.024	7.218E+01	1.862	1.949E+22	5.26	9.638
52	269.4	-3.080	6.427E+01	1.808	1.729E+22	5.21	9.635
53	267.8	-3.132	5.675E+01	1.754	1.534E+22	5.16	9.632
54	266.0	-3.184	5.000E+01	1.699	1.362E+22	5.11	9.629
55	263.9	-3.235	4.406E+01	1.644	1.210E+22	5.07	9.626
56	261.2	-3.286	3.882E+01	1.589	1.076E+22	5.02	9.623
57	258.3	-3.337	3.412E+01	1.533	9.563E+21	4.97	9.620
58	255.4	-3.389	2.992E+01	1.476	8.489E+21	4.92	9.617
59	252.4	-3.441	2.654E+01	1.419	7.528E+21	4.87	9.614
60	249.3	-3.494	2.296E+01	1.361	6.669E+21	4.82	9.611
61	246.0	-3.547	2.004E+01	1.302	5.904E+21	4.75	9.608
62	242.7	-3.600	1.710E+01	1.243	5.219E+21	4.69	9.605
63	239.4	-3.655	1.521E+01	1.182	4.606E+21	4.64	9.602
64	235.1	-3.710	1.321E+01	1.121	4.057E+21	4.58	9.599
65	232.7	-3.765	1.136E+01	1.059	3.568E+21	4.53	9.596
66	229.0	-3.821	9.908E+00	9.96	3.137E+21	4.48	9.593
67	225.5	-3.879	8.510E+00	9.33	2.751E+21	4.42	9.590
68	222.2	-3.937	7.319E+00	8.68	2.404E+21	4.36	9.587
69	219.1	-3.997	6.339E+00	8.02	2.096E+21	4.30	9.584
70	216.2	-4.057	5.445E+00	7.36	1.822E+21	4.24	9.581
71	213.7	-4.120	4.656E+00	6.68	1.576E+21	4.18	9.578
72	211.3	-4.183	3.981E+00	6.00	1.364E+21	4.13	9.575

Table 1. (Cont'd.)

MOLEC TEMP K	WEIGHT kg	DENSITY kg/m ³	LOG DEN (kg/m ³)	PRESSURE Nt/m ²	LOG PRESSURE (nt/m ²)	NUMBER DENSITY /m ³	PRESSURE SCALE Ht Km m/sec ²
73	209.1	5.662E-05	-4.247	3.396E+00	*531	1.177E+21	6.127
74	207.0	4.875E-05	-4.312	2.891E+00	*461	1.013E+21	6.021
75	205.0	4.178E-05	-4.379	2.460E+00	*391	6.696E+20	6.015
76	203.0	3.581E-05	-4.446	2.099E+00	*320	7.455E+20	6.009
77	201.0	3.059E-05	-4.511	1.770E+00	*248	5.381E+20	6.005
78	199.0	2.624E-05	-4.581	1.496E+00	*175	5.453E+20	5.98
79	197.0	2.239E-05	-4.650	1.255E+00	*102	4.653E+20	5.92
80	195.0	1.905E-05	-4.720	1.067E+00	*028	3.964E+20	5.86
81	193.0	1.622E-05	-4.791	8.974E-01	*047	3.371E+20	5.80
82	191.0	1.377E-01	-4.851	7.551E-01	*122	2.864E+20	5.75
83	189.0	1.167E-05	-4.933	6.345E-01	*199	2.428E+20	5.69
84	187.1	9.863E-06	-5.006	5.297E-01	*276	2.055E+20	5.63
85	185.1	8.337E-06	-5.079	4.456E-01	*354	1.736E+20	5.57
86	184.8	6.982E-05	-5.156	3.698E-01	*432	1.453E+20	5.51
87	184.5	5.834E-06	-5.234	3.090E-01	*510	1.215E+20	5.45
88	184.2	4.875E-06	-5.312	2.516E-01	*589	1.015E+20	5.39
89	184.0	4.074E-06	-5.390	2.148E-01	*668	8.482E-19	5.34
90	183.8	3.396E-06	-5.466	1.795E-01	*746	7.087E-19	5.28
91	184.6	2.825E-06	-5.549	1.496E-01	*825	5.890E-19	5.22
92	185.4	2.350E-06	-5.629	1.205E-01	*903	4.901E-19	5.15
93	186.1	1.950E-05	-5.710	1.005E-01	*981	4.072E-19	5.09
94	186.0	1.622E-06	-5.790	8.750E-02	*1.058	3.386E-19	5.03
95	186.3	1.343E-06	-5.872	7.350E-02	*1.134	2.808E-19	4.97
96	182.0	1.119E-06	-5.951	6.166E-02	*1.210	2.344E-19	4.91
97	194.5	9.311E-07	-6.031	5.200E-02	*1.284	1.952E-19	4.85
98	197.1	7.745E-07	-6.111	4.350E-02	*1.358	1.630E-19	4.79
99	200.3	6.442E-07	-6.191	3.707E-02	*1.431	1.362E-19	4.73
100	203.5	5.297E-07	-6.276	3.090E-02	*1.510	1.125E-19	4.67
101	207.3	4.355E-07	-6.361	2.588E-02	*1.587	9.305E-18	4.61
102	211.5	3.648E-07	-6.438	2.218E-02	*1.654	7.056E-18	4.55
103	216.7	3.062E-07	-6.514	1.901E-02	*1.720	6.634E-18	4.49
104	221.7	2.582E-07	-6.588	1.644E-02	*1.784	5.628E-18	4.43
105	226.0	2.173E-07	-6.663	1.422E-02	*1.847	4.768E-18	4.37
106	234.2	1.841E-07	-6.735	1.236E-02	*1.908	4.060E-18	4.31
107	241.1	1.560E-07	-6.807	1.079E-02	*1.967	3.463E-18	4.25
108	248.6	1.327E-07	-6.887	9.462E-03	*2.024	2.961E-18	4.19
109	256.8	1.130E-07	-6.967	8.337E-03	*2.079	2.538E-18	4.13
110	265.5	9.661E-08	-7.045	7.392E-03	*2.133	2.182E-18	4.06
111	274.9	8.279E-08	-7.082	6.566E-03	*2.184	1.881E-18	3.99
112	284.8	7.129E-08	-7.147	5.834E-03	*2.234	1.627E-18	3.93
113	295.2	6.166E-08	-7.310	5.174E-03	*2.292	1.413E-18	3.87
114	305.9	5.346E-08	-7.272	4.688E-03	*2.329	1.231E-18	3.81
115	317.1	4.643E-08	-7.333	4.226E-03	*2.373	1.076E-18	3.75
116	329.2	4.055E-08	-7.392	3.831E-03	*2.431	9.433E-17	3.69
117	341.6	3.548E-08	-7.450	3.483E-03	*2.458	8.298E-17	3.63
118	354.3	3.126E-08	-7.505	3.177E-03	*2.496	7.322E-17	3.57
119	366.9	2.761E-08	-7.559	2.904E-03	*2.537	6.499E-17	3.51
120	380.6	2.438E-08	-7.613	2.667E-03	*2.574	5.772E-17	3.45

DNA 1948H

Table 2. Kinetic temperature and composition of the Mean Reference Atmosphere, 75 to 120 km.

HEIGHT km	TEMP. K	MOL WT	LOG N(N2) 1/M31	LOG N(O2) 1/M31	LOG N(O1) 1/M31	LOG N(AR) 1/M31	LOG N(HF) 1/M31	LOG N(H) 1/M31
75	205.0	28.96	20.832	20.261	18.910	15.659		
76	203.0	28.96	20.765	20.193	18.842	15.591		
77	201.0	28.96	20.704	20.055	18.773	15.533		
78	19.9	28.95	20.630	20.055	18.704	15.494		
79	16.6	29.95	20.562	19.785	18.634	15.385		
80	19.4	28.95	20.592	19.914	18.563	15.244		
81	19.2	28.94	20.422	19.843	18.492	14.495		
82	19.0	28.94	20.352	19.771	18.420	14.434		
83	18.8	28.94	20.280	19.698	18.347	14.364		
84	186.9	28.93	20.208	19.624	18.272	14.284		
85	184.9	28.93	20.135	19.550	18.195	14.195		
86	184.6	28.92	20.058	19.471	18.135	14.098		
87	184.2	28.91	19.980	19.392	18.074	13.975		
88	183.9	28.91	19.903	19.312	18.014	13.845		
89	183.6	28.91	19.825	19.232	17.952	13.710		
90	183.4	28.89	19.747	19.153	17.882	13.570		
91	184.1	28.88	19.667	19.070	17.820	13.425		
92	184.8	28.87	19.587	18.978	17.759	13.269		
93	186.0	28.86	19.507	18.906	17.698	13.115		
94	187.2	28.84	19.427	18.823	17.638	13.015		
95	189.3	28.84	19.346	18.739	17.579	12.959		
96	190.8	28.77	19.267	18.656	17.519	12.810		
97	174.9	28.72	19.187	18.573	17.459	12.615		
98	104.1	28.63	19.107	18.483	17.407	12.445		
99	197.2	28.51	19.028	18.392	17.347	12.348		
100	179.4	28.37	18.940	18.299	17.286	12.236		
101	201.9	28.20	18.853	18.201	17.226	12.115		
102	204.8	29.63	18.778	18.148	17.166	12.000		
103	205.4	27.85	18.703	18.009	17.070	11.890		
104	211.9	27.68	18.630	17.916	16.977	11.785		
105	216.6	26.51	18.556	17.823	16.935	11.678		
106	221.2	27.35	18.483	17.734	16.895	11.570		
107	226.4	26.19	18.411	17.667	16.854	11.474		
108	232.1	27.03	18.340	17.561	16.770	11.376		
109	238.4	26.88	18.270	17.479	16.672	11.277		
110	245.1	26.73	18.200	17.398	16.566	11.180		
111	252.4	26.59	18.132	17.320	16.467	11.081		
112	260.1	26.45	18.065	17.245	16.367	10.974		
113	269.1	26.31	17.995	17.173	16.264	10.866		
114	276.5	26.18	17.935	17.103	16.156	10.555		
115	285.2	26.05	17.872	17.036	16.053	10.343		
116	294.7	25.92	17.811	16.971	15.961	10.132		
117	304.3	25.80	17.750	16.908	15.872	9.920		
118	314.2	25.68	17.692	16.847	15.785	9.710		
119	323.9	25.57	17.635	16.787	15.694	9.503		
120	334.5	25.45	17.574	16.734	15.173	9.299		

Table 3. Mean Reference Atmosphere structure parameters, 120 to 500 km.

MOLEC TEMP K	HEIGHT km	DENSITY kg/m ³	LOG DEN (KG/M ³)	DENSITY SCALE HT KM	PRESSURE N/m ²	LOG PRESSURE INT/M ²	PRESSURE SCALE HT KM	LOG PRESSURE INT/M ²	PRESSURE SCALE HT SEC ²
120	396.4	2.440E-08	-7.613	9.17	2.666E-03	-2.576	11.58	9.433	
121	396.4	2.152E-08	-7.665	8.42	2.449E-03	-2.611	12.01	9.430	
122	408.7	1.924E-08	-7.716	8.67	2.251E-03	-2.647	12.44		
123	423.4	1.717E-08	-7.765	8.94	2.058E-03	-2.68	12.89	9.424	
124	437.4	1.538E-08	-7.813	9.21	1.832E-03	-2.714	13.33	9.421	
125	452.4	1.382E-08	-7.859	9.45	1.795E-03	-2.746	13.79	9.418	
126	467.4	1.246E-08	-7.904	9.80	1.671E-03	-2.777	14.24	9.416	
127	482.0	1.177E-08	-7.948	10.10	1.550E-03	-2.807	14.70	9.413	
128	497.0	1.022E-08	-7.990	10.41	1.439E-03	-2.836	15.16	9.410	
129	511.7	9.300E-09	-8.032	10.73	1.336E-03	-2.864	15.62	9.407	
130	526.4	8.484E-09	-8.071	11.05	1.238E-03	-2.892	16.08	9.404	
131	541.4	7.759E-09	-8.110	11.37	1.140E-03	-2.918	16.55	9.401	
132	556.7	7.115E-09	-8.148	11.70	1.043E-03	-2.944	17.01	9.398	
133	571.3	6.540E-09	-8.184	12.03	9.033E-03	-2.969	17.46	9.395	
134	586.3	6.025E-09	-8.220	12.36	8.034E-03	-2.994	17.92	9.392	
135	600.3	5.563E-09	-8.255	12.70	7.035E-03	-3.018	18.37	9.389	
136	615.5	5.147E-09	-8.288	13.04	6.036E-03	-3.041	18.83	9.387	
137	629.3	4.772E-09	-8.321	13.39	5.037E-03	-3.064	19.27	9.384	
138	644.2	4.432E-09	-8.353	13.73	4.038E-03	-3.086	19.72	9.381	
139	658.4	4.125E-09	-8.385	14.08	3.039E-03	-3.108	20.16	9.378	
140	672.4	3.845E-09	-8.415	14.44	2.040E-03	-3.129	20.59	9.375	
141	686.2	3.591E-09	-8.443	14.79	1.051E-03	-3.150	21.02	9.372	
142	699.9	3.359E-09	-8.474	15.14	6.794E-04	-3.171	21.45		
143	713.4	3.147E-09	-8.502	15.50	6.445E-04	-3.191	21.87	9.366	
144	726.7	2.952E-09	-8.530	15.85	6.159E-04	-3.210	22.28	9.363	
145	739.6	2.774E-09	-8.557	16.21	5.893E-04	-3.230	22.69	9.360	
146	752.8	2.609E-09	-8.583	16.56	5.660E-04	-3.249	23.10	9.358	
147	765.6	2.458E-09	-8.609	16.92	5.403E-04	-3.267	23.50	9.355	
148	778.1	2.318E-09	-8.635	17.27	5.179E-04	-3.286	23.89	9.352	
149	790.5	2.189E-09	-8.660	17.63	4.969E-04	-3.304	24.26	9.349	
150	802.7	2.070E-09	-8.684	17.98	4.770E-04	-3.321	24.66	9.346	
151	814.7	1.959E-09	-8.708	18.32	4.582E-04	-3.339	25.04	9.343	
152	826.6	1.856E-09	-8.731	18.67	4.404E-04	-3.356	25.41	9.340	
153	838.2	1.762E-09	-8.755	19.02	4.235E-04	-3.373	25.77	9.337	
154	849.7	1.670E-09	-8.777	19.36	4.065E-04	-3.390	26.13	9.335	
155	861.0	1.587E-09	-8.799	19.70	3.933E-04	-3.406	26.49	9.332	
156	872.1	1.503E-09	-8.821	20.04	3.778E-04	-3.423	26.84	9.329	
157	883.0	1.436E-09	-8.843	20.37	3.641E-04	-3.439	27.18	9.326	
158	893.8	1.368E-09	-8.864	20.71	3.510E-04	-3.455	27.52	9.323	
159	904.4	1.304E-09	-8.885	21.04	3.386E-04	-3.470	27.86	9.320	
160	914.8	1.244E-09	-8.905	21.37	3.261E-04	-3.486	28.19	9.317	

DNA 1948H

Table 3. (Cont'd.)

MOLLE. TF, MP K	DENSITY KG/M ³	LOG DEN KG/M ³ ,	DENSITY SCALE HT KM	PRESSURE N/mm ²	LOG PRESSURE (INT/2)	PRESSURE SCALE HT KM	LOG PRESSURE (INT/2)	PRESSURE SCALE HT KM
161 425.1	1.181E-09	-8.975	21.69	3.154E-06	-3.501	28.51	2.314	2.314
162 435.2	1.174E-09	-8.945	22.01	3.046E-06	-3.511	28.83	2.312	2.312
163 445.2	1.064E-05	-8.965	22.33	2.943E-06	-3.511	29.15	2.309	2.309
164 455.0	1.037E-09	-8.984	22.65	2.844E-06	-3.566	29.46	2.306	2.306
165 464.7	9.927E-10	-9.003	22.96	2.749E-06	-3.561	29.77	2.303	2.303
166 474.2	9.507E-10	-9.022	23.28	2.659E-06	-3.575	30.07	2.300	2.300
167 483.6	9.115E-10	-9.040	23.59	2.575E-06	-3.590	30.37	2.297	2.297
168 492.9	8.734E-10	-9.059	23.88	2.490E-06	-3.604	30.67	2.294	2.294
169 100.1	8.378E-10	-9.077	24.17	2.410E-06	-3.618	30.96	2.292	2.292
170 101.1	8.040E-10	-9.075	24.48	2.334E-06	-3.632	31.25	2.289	2.289
171 102.6	7.720E-10	-9.112	24.78	2.261E-06	-3.646	31.53	2.286	2.286
172 102.8	7.417E-10	-9.130	25.08	2.191E-06	-3.659	31.82	2.283	2.283
173 1037.4	7.128E-10	-9.147	25.35	2.123E-06	-3.673	32.09	2.280	2.280
174 1065.9	6.854E-10	-9.164	25.64	2.059E-06	-3.687	32.37	2.277	2.277
175 1054.4	6.619E-10	-9.181	25.92	1.996E-06	-3.700	32.64	2.274	2.274
176 1082.7	6.345E-10	-9.198	26.20	1.936E-06	-3.713	32.91	2.272	2.272
177 1070.9	6.109E-10	-9.214	26.47	1.878E-06	-3.726	33.17	2.269	2.269
178 10174.0	5.883E-10	-9.230	26.75	1.823E-06	-3.739	33.43	2.266	2.266
179 1087.1	5.669E-10	-9.247	27.02	1.759E-06	-3.752	33.69	2.263	2.263
180 1093.0	5.465E-10	-9.263	27.29	1.718E-06	-3.762	33.95	2.260	2.260
181 1104.8	5.268E-10	-9.278	27.56	1.669E-06	-3.778	34.20	2.257	2.257
182 1110.5	5.061E-10	-9.294	27.82	1.620E-06	-3.790	34.45	2.255	2.255
183 1116.2	4.903E-10	-9.310	28.08	1.574E-06	-3.803	34.70	2.252	2.252
184 1125.7	4.732E-10	-9.325	28.34	1.529E-06	-3.816	34.96	2.249	2.249
185 1133.2	4.568E-10	-9.340	28.60	1.485E-06	-3.828	35.19	2.246	2.246
186 1140.6	4.412E-10	-9.355	28.86	1.444E-06	-3.840	35.43	2.243	2.243
187 1147.9	4.264E-10	-9.370	29.11	1.404E-06	-3.852	35.66	2.240	2.240
188 1155.1	4.119E-10	-9.385	29.23	1.366E-06	-3.865	35.90	2.238	2.238
189 1162.2	3.982E-10	-9.400	29.00	1.329E-06	-3.877	36.13	2.235	2.235
190 1169.3	3.850E-10	-9.415	29.85	1.292E-06	-3.889	36.36	2.232	2.232
191 1176.2	3.722E-10	-9.429	30.09	1.251E-06	-3.901	36.59	2.229	2.229
192 1183.1	3.602E-10	-9.443	30.34	1.224E-06	-3.912	36.82	2.226	2.226
193 1190.0	3.486E-10	-9.458	30.58	1.191E-06	-3.924	37.04	2.223	2.223
194 1196.7	3.374E-10	-9.472	30.82	1.159E-06	-3.936	37.26	2.221	2.221
195 1203.4	3.267E-10	-9.486	31.05	1.129E-06	-3.947	37.48	2.218	2.218
196 1210.6	3.164E-10	-9.500	31.28	1.092E-06	-3.959	37.70	2.215	2.215
197 1216.6	3.065E-10	-9.514	31.51	1.070E-06	-3.970	37.91	2.212	2.212
198 1223.1	2.969E-10	-9.527	31.74	1.043E-06	-3.982	38.13	2.209	2.209
199 1229.5	2.878E-10	-9.541	31.98	1.016E-06	-3.993	38.34	2.207	2.207
200 1235.8	2.789E-10	-9.555	32.21	9.895E-06	-4.005	38.55	2.204	2.204

Table 3. (Cont'd.)

HEIGHT IN	MOLEC TEMP K	DENSITY KG/M ³	LOG DEN KG/M ³	DENSITY SCALE HT KM	PRESSURE N/M ²	LOG PRESSURE INT/M ² :		PRESSURE HT KM	G M/SEC ²
						INT	M ² /S		
202	12.5E-3	2.622E-10	-4.581	32.66	9.399E-05	-4.027	38.96	9.198	
204	1260.6	2.48E-10	-4.608	32.10	8.931E-05	-4.049	39.37	9.192	
206	1274.6	2.224E-10	-4.634	33.54	8.591E-05	-4.071	39.77	9.187	
208	1288.4	2.19E-10	-4.650	33.97	6.076E-05	-4.093	40.16	9.181	
210	1299.9	2.06E-10	-4.665	34.40	7.086E-05	-4.114	40.55	9.176	
212	1304.2	1.99E-10	-4.710	34.82	7.317E-05	-4.136	40.93	9.170	
214	1318.3	1.82E-10	-4.735	35.24	6.910E-05	-4.157	41.30	9.164	
216	1329.2	1.74E-10	-4.759	35.65	6.642E-05	-4.178	41.66	9.159	
218	1339.9	1.64E-10	-4.784	36.06	6.332E-05	-4.198	42.03	9.153	
220	1350.5	1.55E-10	-4.808	36.45	6.039E-05	-4.219	42.38	9.143	
222	1360.6	1.475E-10	-4.831	36.85	5.762E-05	-4.239	42.73	9.142	
224	1370.6	1.39E-10	-4.855	37.24	5.499E-05	-4.260	43.07	9.137	
226	1380.5	1.32E-10	-4.878	37.63	5.218E-05	-4.280	43.41	9.131	
228	1394.2	1.25E-10	-4.901	38.01	5.015E-05	-4.300	43.74	9.125	
230	1399.6	1.19E-10	-4.924	38.39	4.782E-05	-4.320	44.06	9.120	
232	1401.9	1.13E-10	-4.946	38.77	4.580E-05	-4.339	44.38	9.114	
234	1418.1	1.07E-10	-4.968	39.13	4.319E-05	-4.359	44.70	9.109	
236	1427.0	1.02E-10	-4.990	39.49	4.188E-05	-4.378	45.00	9.103	
238	1435.8	9.72E-11	-4.012	39.85	4.008E-05	-4.397	45.31	9.098	
240	1444.4	9.24E-11	-4.034	40.21	3.834E-05	-4.416	45.61	9.092	
242	1452.8	8.79E-11	-4.056	40.56	3.670E-05	-4.435	45.90	9.087	
244	1461.0	8.37E-11	-4.077	40.91	3.514E-05	-4.454	46.19	9.081	
246	1469.1	7.97E-11	-4.098	41.21	3.366E-05	-4.473	46.47	9.076	
248	1477.1	7.60E-11	-4.119	41.59	3.124E-05	-4.492	46.75	9.070	
250	1484.9	7.24E-11	-4.140	41.92	3.000E-05	-4.510	47.03	9.065	
252	1492.5	6.91E-11	-4.160	42.25	2.961E-05	-4.529	47.30	9.059	
254	1499.9	6.59E-11	-4.181	42.58	2.839E-05	-4.547	47.56	9.054	
256	1507.3	6.29E-11	-4.201	42.90	2.723E-05	-4.565	47.83	9.048	
258	1514.4	5.99E-11	-4.221	43.21	2.611E-05	-4.583	48.08	9.043	
260	1521.5	5.70E-11	-4.241	43.52	2.501E-05	-4.601	48.33	9.037	
262	1528.4	5.42E-11	-4.261	43.83	2.404E-05	-4.619	48.59	9.032	
264	1535.1	5.23E-11	-4.281	44.13	2.307E-05	-4.637	48.83	9.026	
266	1541.7	5.04E-11	-4.301	44.43	2.215E-05	-4.655	49.07	9.021	
268	1548.2	4.87E-11	-4.320	44.74	2.127E-05	-4.672	49.30	9.015	
270	1554.6	4.57E-11	-4.340	45.03	2.042E-05	-4.690	49.54	9.010	
272	1560.8	4.37E-11	-4.359	45.32	1.962E-05	-4.707	49.76	9.004	
274	1566.9	4.18E-11	-4.378	45.60	1.885E-05	-4.725	49.99	9.004	
276	1572.9	4.01E-11	-4.397	45.89	1.811E-05	-4.742	50.21	9.003	
278	1578.7	3.83E-11	-4.416	46.16	1.740E-05	-4.759	50.43	8.988	
280	1584.5	3.67E-11	-4.434	46.43	1.673E-05	-4.777	50.64	8.983	
282	1590.1	3.52E-11	-4.453	46.70	1.603E-05	-4.794	50.85	8.977	
284	1596.0	3.37E-11	-4.472	46.96	1.534E-05	-4.811	51.06	8.972	
286	1601.0	3.23E-11	-4.490	47.22	1.467E-05	-4.826	51.26	8.966	
288	1606.3	3.10E-11	-4.508	47.48	1.403E-05	-4.845	51.46	8.961	
290	1611.5	2.97E-11	-4.527	47.73	1.376E-05	-4.861	51.66	8.955	
292	1616.0	2.83E-11	-4.545	47.98	1.344E-05	-4.878	51.86	8.950	
294	1621.6	2.71E-11	-4.563	48.23	1.274E-05	-4.895	52.05	8.945	
296	1626.5	2.58E-11	-4.581	48.47	1.206E-05	-4.912	52.24	8.939	
298	1631.2	2.41E-11	-4.599	48.71	1.136E-05	-4.928	52.42	8.934	
300	1636.0	2.41E-11	-4.617	48.95	1.036E-05	-4.945	52.60	8.928	

DNA 1948H

Table 3. (Cont'd.)

MOLIC TEMP K	HEIGHT MM	DENSITY KG/M ³	LOG DEN (KG/M ³)	DENSITY SCALE HT KM	PRESSURE HT KM	LOG PRESSURE (N/m ²)	PRESSURE SCALE HT KM	G M/SEC ²
302	1640.4	2.321E-11	-10.634	49.19	1.093E-05	-4.961	52.79	8.923
304	1645.1	2.229E-11	-10.652	49.42	1.053E-05	-4.978	52.96	8.916
306	1649.5	2.141E-11	-10.669	49.64	1.014E-05	-4.994	53.14	8.912
308	1653.4	2.056E-11	-10.687	49.85	9.764E-06	-5.010	53.31	8.907
310	1658.1	1.976E-11	-10.704	50.07	9.405E-06	-5.027	53.48	8.902
312	1662.2	1.899E-11	-10.722	50.28	9.061E-06	-5.043	53.54	8.896
314	1666.4	1.825E-11	-10.739	50.49	8.730E-06	-5.059	53.61	8.891
316	1670.4	1.754E-11	-10.756	50.70	8.412E-06	-5.075	53.69	8.886
318	1674.2	1.686E-11	-10.773	50.91	8.106E-06	-5.091	54.12	8.886
320	1678.2	1.621E-11	-10.790	51.12	7.812E-06	-5.107	54.49	8.875
322	1682.4	1.559E-11	-10.807	51.32	7.510E-06	-5.123	54.44	8.870
324	1685.7	1.502E-11	-10.824	51.51	7.159E-06	-5.139	54.60	8.866
326	1689.4	1.443E-11	-10.841	51.71	6.998E-06	-5.155	54.75	8.859
328	1693.4	1.388E-11	-10.858	51.90	6.747E-06	-5.171	54.90	8.854
330	1696.4	1.336E-11	-10.874	52.09	6.502E-06	-5.187	55.05	8.848
332	1700.4	1.286E-11	-10.891	52.28	6.275E-06	-5.202	55.19	8.843
334	1703.4	1.237E-11	-10.907	52.46	6.052E-06	-5.218	55.34	8.838
336	1706.8	1.191E-11	-10.924	52.64	5.837E-06	-5.234	55.48	8.832
338	1710.1	1.147E-11	-10.940	52.81	5.631E-06	-5.249	55.62	8.827
340	1713.4	1.104E-11	-10.957	52.98	5.432E-06	-5.265	55.76	8.822
342	1716.4	1.063E-11	-10.973	53.16	5.241E-06	-5.281	55.90	8.816
344	1719.4	1.024E-11	-10.990	53.32	5.057E-06	-5.296	56.03	8.811
346	1722.4	9.866E-12	-11.006	53.49	4.890E-06	-5.312	56.17	8.806
348	1725.4	9.505E-12	-11.022	53.65	4.709E-06	-5.327	56.30	8.801
350	1728.2	9.158E-12	-11.038	53.81	4.545E-06	-5.342	56.43	8.795
352	1731.4	8.824E-12	-11.054	53.97	4.387E-06	-5.358	56.56	8.790
354	1734.4	8.502E-12	-11.070	54.13	4.235E-06	-5.373	56.69	8.785
356	1737.4	8.195E-12	-11.086	54.29	4.088E-06	-5.386	56.82	8.780
358	1740.4	7.899E-12	-11.102	54.44	3.947E-06	-5.404	56.97	8.774
360	1743.4	7.615E-12	-11.118	54.59	3.811E-06	-5.419	57.07	8.769
362	1746.4	7.341E-12	-11.134	54.74	3.680E-06	-5.434	57.20	8.764
364	1749.7	7.074E-12	-11.150	54.89	3.554E-06	-5.449	57.32	8.759
366	1752.4	6.825E-12	-11.166	55.03	3.432E-06	-5.464	57.44	8.753
368	1754.4	6.582E-12	-11.182	55.17	3.315E-06	-5.480	57.57	8.745
370	1756.4	6.342E-12	-11.197	55.31	3.202E-06	-5.495	57.69	8.743
372	1759.4	6.123E-12	-11.213	55.42	3.093E-06	-5.510	57.81	8.738
374	1761.4	5.906E-12	-11.229	55.59	2.988E-06	-5.525	57.93	8.732
376	1764.4	5.698E-12	-11.244	55.72	2.886E-06	-5.540	58.05	8.727
378	1767.4	5.497E-12	-11.260	55.85	2.789E-06	-5.555	58.16	8.722
380	1769.4	5.204E-12	-11.275	55.98	2.694E-06	-5.570	58.26	8.717
382	1772.4	4.918E-12	-11.291	56.11	2.604E-06	-5.584	58.37	8.712
384	1775.4	4.639E-12	-11.306	56.24	2.516E-06	-5.599	58.48	8.706
386	1778.4	4.367E-12	-11.322	56.35	2.432E-06	-5.614	58.63	8.701
388	1781.4	4.090E-12	-11.337	56.48	2.350E-06	-5.629	58.74	8.699
390	1784.4	3.814E-12	-11.353	56.60	2.272E-06	-5.644	58.86	8.694
392	1787.4	3.539E-12	-11.368	56.72	2.196E-06	-5.658	58.97	8.686
394	1790.4	3.264E-12	-11.383	56.84	2.133E-06	-5.673	59.09	8.661
396	1793.4	3.005E-12	-11.398	56.96	2.052E-06	-5.688	59.20	8.655
398	1796.4	2.758E-12	-11.414	57.09	1.964E-06	-5.702	59.32	8.670
400	1799.4	2.525E-12	-11.429	57.20	1.918E-06	-5.717	59.43	8.665

Table 3. (Cont'd.)

HEIGHT KM	MOLIC TEMP K	DENSITY KG/M ³	LOG DEN (KG/M ³)	DENSITY SCALE HT KM	PRESSURE NT/M ²	LOG PRESSURE (INT/ATM)	PRESSURE SCALE HT KM	G N/SFC.
							LOG PRESSURE (INT/ATM)	N/SFC.
402	1790.0	3.597E-12	-11.444	57.32	1.955E-06	-5.732	59.54	6.660
404	1753.1	3.445E-12	-11.459	57.43	1.794E-06	-5.761	59.46	6.655
406	1800.7	3.356E-12	-11.474	57.54	1.735E-06	-5.790	59.37	6.650
408	1803.1	3.241E-12	-11.489	57.65	1.672E-06	-5.819	59.28	6.644
410	1805.1	3.110E-12	-11.504	57.75	1.622E-06	-5.849	6.639	6.639
412	1807.1	3.044E-12	-11.519	57.86	1.569E-06	-5.880	6.630	6.634
414	1810.1	2.922E-12	-11.534	57.97	1.518E-06	-5.819	60.422	6.629
416	1814.3	2.812E-12	-11.548	58.07	1.468E-06	-5.833	60.44	6.624
418	1814.3	2.776E-12	-11.564	58.18	1.421E-06	-5.848	60.45	6.619
420	1817.2	2.633E-12	-11.579	58.28	1.374E-06	-5.852	60.57	6.614
422	1819.5	2.495E-12	-11.594	58.38	1.327E-06	-5.876	60.68	6.609
424	1821.2	2.406E-12	-11.609	58.49	1.287E-06	-5.890	60.80	6.603
426	1824.3	2.375E-12	-11.624	58.59	1.245E-06	-5.905	60.91	6.598
428	1826.7	2.286E-12	-11.639	58.69	1.205E-06	-5.919	61.03	6.593
430	1829.1	2.218E-12	-11.653	58.79	1.166E-06	-5.933	61.14	6.588
432	1831.5	2.147E-12	-11.666	58.89	1.129E-06	-5.947	61.26	6.583
434	1833.9	2.075E-12	-11.683	58.98	1.092E-06	-5.962	61.38	6.578
436	1836.3	2.006E-12	-11.698	59.08	1.057E-06	-5.976	61.50	6.573
438	1838.3	1.939E-12	-11.712	59.17	1.024E-06	-6.000	61.62	6.568
440	1841.3	1.865E-12	-11.727	59.26	9.910E-07	-6.014	61.74	6.563
442	1843.3	1.833E-12	-11.742	59.36	9.595E-07	-6.018	61.86	6.556
444	1846.3	1.730E-12	-11.756	59.45	9.290E-07	-6.032	61.98	6.553
446	1848.3	1.655E-12	-11.771	59.55	8.995E-07	-6.046	62.10	6.548
448	1851.1	1.639E-12	-11.786	59.64	8.710E-07	-6.060	62.22	6.542
450	1854.3	1.595E-12	-11.801	59.73	8.435E-07	-6.074	62.35	6.537
452	1856.3	1.535E-12	-11.815	59.82	8.169E-07	-6.088	62.47	6.532
454	1859.3	1.462E-12	-11.829	59.91	7.912E-07	-6.102	62.60	6.527
456	1861.3	1.444E-12	-11.844	60.00	7.653E-07	-6.116	62.72	6.522
458	1864.3	1.371E-12	-11.858	60.29	7.423E-07	-6.124	62.85	6.517
460	1867.1	1.311E-12	-11.872	60.18	7.191E-07	-6.134	62.98	6.512
462	1870.2	1.272E-12	-11.887	60.27	6.968E-07	-6.157	63.11	6.507
464	1873.2	1.235E-12	-11.901	60.36	6.749E-07	-6.174	63.25	6.502
466	1875.1	1.214E-12	-11.915	60.45	6.539E-07	-6.184	63.38	6.497
468	1878.1	1.175E-12	-11.930	60.54	6.337E-07	-6.198	63.51	6.492
470	1881.1	1.133E-12	-11.944	60.63	6.140E-07	-6.212	63.65	6.487
472	1884.1	1.100E-12	-11.959	60.72	5.950E-07	-6.223	63.79	6.482
474	1887.2	1.066E-12	-11.973	60.81	5.757E-07	-6.239	63.93	6.477
476	1890.2	1.020E-12	-11.987	60.90	5.593E-07	-6.253	64.07	6.472
478	1893.1	9.950E-13	-12.002	60.98	5.418E-07	-6.266	64.21	6.467
480	1896.1	9.664E-13	-12.015	61.0b	5.252E-07	-6.280	64.36	6.462
482	1900.1	9.333E-13	-12.030	61.1b	5.092E-07	-6.293	64.50	6.457
484	1903.1	9.000E-13	-12.044	61.25	4.936E-07	-6.304	64.65	6.452
486	1906.1	8.705E-13	-12.058	61.37	4.796E-07	-6.312	64.80	6.447
488	1910.1	8.403E-13	-12.072	61.43	4.61E-07	-6.323	64.96	6.442
490	1913.1	8.120E-13	-12.087	61.52	4.500E-07	-6.347	65.11	6.437
492	1916.1	7.905E-13	-12.101	61.50	4.364E-07	-6.360	65.27	6.432
494	1920.1	7.677E-13	-12.115	61.69	4.233E-07	-6.373	65.43	6.427
496	1924.1	7.442E-13	-12.129	61.78	4.106E-07	-6.387	65.59	6.422
498	1927.1	7.166E-13	-12.143	61.87	3.982E-07	-6.400	65.75	6.417
500	1931.1	6.997E-13	-12.157	61.95	3.803E-07	-6.413	65.91	6.412

DNA 1948H

Table 4. Kinetic temperature and composition of the Mean Reference Atmosphere, 120 to 500 km.

HEIGHT km	TEMP. K	MEAN MOL WT	NUMBER DENSITY /m ³	LOG N(N ₂) (/m ³)	LOG N(O ₂) (/m ³)	LOG N(H) (/m ³)	LOG N(H ₂) (/m ³)
120	334.5	25.45	3.772E+17	17.579	16.734	17.452	13.538
121	344.3	25.35	5.13E+17	17.524	16.676	17.115	13.533
122	356.2	25.25	4.58E+17	17.472	16.615	17.050	13.522
123	367.3	25.15	4.12E+17	17.420	16.556	17.045	13.494
124	378.5	25.05	3.69E+17	17.370	16.503	17.011	13.482
125	389.7	24.95	3.33E+17	17.322	16.449	16.978	13.459
126	400.9	24.85	3.01E+17	17.274	16.397	16.946	13.437
127	412.1	24.76	2.74E+17	17.229	16.347	16.915	13.414
128	423.3	24.66	2.46E+17	17.184	16.297	16.886	13.432
129	434.4	24.57	2.279E+17	17.141	16.249	16.854	13.421
130	445.4	24.46	2.08E+17	17.098	16.203	16.826	13.410
131	456.4	24.39	1.91E+17	17.057	16.157	16.798	13.397
132	467.2	24.31	1.76E+17	17.017	16.113	16.770	13.386
133	478.0	24.22	1.62E+17	16.978	16.070	16.744	13.375
134	488.6	24.13	1.50E+17	16.940	16.028	16.715	13.366
135	499.0	24.05	1.39E+17	16.903	15.987	16.683	13.358
136	509.4	23.97	1.29E+17	16.867	15.947	16.668	13.349
137	519.6	23.89	1.20E+17	16.832	15.908	16.645	13.340
138	529.8	23.81	1.12E+17	16.793	15.870	16.621	13.321
139	539.4	23.73	1.04E+17	16.764	15.832	16.599	13.322
140	549.0	23.65	9.79E+16	16.731	15.790	16.577	13.314
141	558.5	23.57	9.17E+16	16.699	15.760	16.555	13.306
142	567.8	23.49	8.61E+16	16.667	15.725	16.532	13.298
143	576.9	23.42	8.09E+16	16.636	15.691	16.513	13.290
144	585.8	23.35	7.61E+16	16.606	15.657	16.493	13.280
145	594.5	23.27	7.17E+16	16.577	15.624	16.476	13.275
146	603.0	23.20	6.77E+16	16.548	15.592	16.454	13.268
147	611.4	23.13	6.40E+16	16.519	15.560	16.436	13.261
148	619.5	23.06	6.07E+16	16.491	15.529	16.417	13.254
149	627.4	22.99	5.73E+16	16.464	15.499	16.399	13.248
150	635.2	22.92	5.43E+16	16.437	15.469	16.381	13.241
151	642.8	22.85	5.13E+16	16.410	15.439	16.364	13.237
152	650.2	22.78	4.86E+16	16.384	15.410	16.347	13.235
153	657.4	22.71	4.66E+16	16.358	15.381	16.330	13.223
154	664.4	22.63	4.42E+15	16.333	15.353	16.314	13.217
155	671.3	22.58	4.23E+15	16.308	15.325	16.298	13.212
156	678.0	22.51	4.03E+15	16.283	15.298	16.282	13.207
157	684.5	22.45	3.85E+15	16.259	15.271	16.266	13.201
158	690.9	22.39	3.68E+15	16.231	15.244	16.251	13.194
159	697.1	22.32	3.51E+15	16.212	15.218	16.236	13.190
160	703.1	22.26	3.36E+15	16.189	15.192	16.224	13.185

Table 4. (Cont'd.)

HEIGHT KM	TEMP K	MEAN WOL. WT	NUMERIC DENSITY /M ³	LOG N(O ₂) (/M ³)	LOG N(O ₃) (/M ³)	LOG N(AR) (/M ³)	LOG N(HE) (/M ³)
161	709.0	22.20	3.2225*16	16.166	16.206	13.297	13.180
162	714.0	22.13	3.0875*16	16.143	16.192	13.266	13.175
163	720.4	22.07	2.955E+16	16.121	15.115	13.236	13.170
164	725.5	22.01	2.8395*16	16.099	15.091	13.205	13.166
165	731.1	21.95	2.723E+16	16.077	15.066	13.176	13.161
166	736.5	21.89	2.611E+16	16.055	15.042	16.136	13.146
167	741.4	21.83	2.515E+16	16.034	15.018	16.122	13.117
168	746.0	21.78	2.416E+16	16.012	14.994	16.109	13.088
169	751.5	21.72	2.323E+16	15.991	14.970	16.096	13.059
170	756.4	21.66	2.236E+16	15.971	14.947	16.083	13.031
171	760.0	21.60	2.152E+16	15.950	14.924	16.070	13.003
172	765.4	21.55	2.071E+16	15.930	14.901	16.057	12.975
173	769.4	21.49	1.999E+16	15.901	14.878	16.041	12.947
174	774.1	21.43	1.926E+16	15.889	14.856	16.032	12.919
175	778.4	21.38	1.857E+16	15.870	14.834	16.020	12.892
176	782.5	21.32	1.792E+16	15.850	14.811	16.007	12.865
177	786.4	21.27	1.730E+16	15.830	14.789	15.995	12.838
178	790.2	21.22	1.670E+16	15.811	14.768	15.993	12.811
179	794.4	21.16	1.611E+16	15.792	14.745	15.971	12.785
180	798.1	21.11	1.559E+16	15.773	14.724	15.966	12.758
181	801.4	21.06	1.507E+16	15.754	14.703	15.948	12.732
182	805.4	21.00	1.457E+16	15.735	14.682	15.936	12.706
183	809.6	20.95	1.409E+16	15.716	14.661	15.925	12.680
184	812.5	20.90	1.363E+16	15.698	14.640	15.914	12.655
185	815.5	20.85	1.319E+16	15.679	14.611	15.902	12.629
186	819.4	20.80	1.277E+16	15.661	14.588	15.891	12.604
187	822.4	20.75	1.237E+16	15.643	14.578	15.883	12.579
188	825.4	20.70	1.198E+16	15.625	14.557	15.869	12.554
189	828.4	20.65	1.161E+16	15.607	14.537	15.858	12.529
190	831.0	20.60	1.125E+16	15.588	14.517	15.847	12.504
191	834.0	20.55	1.091E+16	15.571	14.497	15.825	12.479
192	837.4	20.51	1.058E+16	15.553	14.477	15.805	12.455
193	840.4	20.46	1.026E+16	15.536	14.457	15.785	12.430
194	843.4	20.41	9.956E+15	15.518	14.437	15.804	12.406
195	846.4	20.37	9.661E+15	15.501	14.418	15.794	12.382
196	849.4	20.32	9.376E+15	15.484	14.398	15.783	12.358
197	851.4	20.27	9.104E+15	15.466	14.379	15.773	12.334
198	854.4	20.23	8.841E+15	15.449	14.359	15.762	12.310
199	858.4	20.18	8.587E+15	15.432	14.340	15.752	12.286
200	861.4	20.14	8.342E+15	15.415	14.321	15.742	12.262

DNA 1948H

Table 4. (Cont'd.)

HEIGHT K.H.	TEMP. K	MEAN MOL WT	NUMBER DENSITY /M3	LOG N(N2) (/M3)	LOG N(O2) (/M3)	LOG N(CO) (/M3)	LOG N(AR) (/M3)	LOG N(H2) (/M3)
202	834.2	26.05	7.877E+15	15.382	14.263	15.721	12.215	13.027
	868.9	19.96	7.445E+15	15.494	14.096	15.701	12.169	13.014
204	873.4	19.88	7.041E+15	15.315	14.07	15.662	12.122	13.015
206	877.8	19.79	6.665E+15	15.262	14.170	15.662	12.077	13.010
208	882.0	19.73	6.312E+15	15.250	14.133	15.642	12.031	13.004
210	886.3	19.63	5.782E+15	15.217	14.096	15.633	11.988	12.998
212	890.9	19.55	5.673E+15	15.185	14.060	15.604	11.941	12.933
214	893.7	19.47	5.384E+15	15.153	14.024	15.585	11.896	12.887
216	897.3	19.39	5.112E+15	15.122	13.988	15.568	11.852	12.922
218	900.7	19.32	4.855E+15	15.090	13.952	15.547	11.807	12.977
220	904.1	19.24	4.616E+15	15.056	13.917	15.519	11.763	12.911
222	907.3	19.17	4.390E+15	15.018	13.881	15.510	11.720	12.966
224	910.5	19.10	4.177E+15	14.997	13.846	15.462	11.676	12.961
226	913.5	19.03	3.977E+15	14.966	13.811	15.414	11.633	12.956
228	916.4	18.96	3.788E+15	14.936	13.777	15.456	11.599	12.951
230	919.2	18.89	3.609E+15	14.915	13.742	15.438	11.547	12.946
232	921.8	18.83	3.441E+15	14.875	13.708	15.410	11.505	12.941
234	924.4	18.76	3.281E+15	14.845	13.674	15.381	11.462	12.936
236	927.0	18.70	3.131E+15	14.815	13.640	15.355	11.423	12.911
238	929.4	18.63	2.988E+15	14.785	13.606	15.367	11.378	12.927
240	931.7	18.57	2.853E+15	14.755	13.572	15.350	11.336	12.922
242	933.9	18.51	2.725E+15	14.726	13.538	15.333	11.295	12.917
244	936.1	18.45	2.604E+15	14.696	13.505	15.315	11.253	12.913
246	938.2	18.39	2.489E+15	14.667	13.472	15.295	11.212	12.908
248	940.2	18.34	2.380E+15	14.638	13.448	15.281	11.171	12.903
250	942.4	18.28	2.277E+15	14.609	13.405	15.264	11.129	12.879
252	944.0	18.23	2.176E+15	14.580	13.372	15.247	11.089	12.874
254	945.4	18.17	2.085E+15	14.551	13.349	15.230	11.050	12.870
256	947.6	18.12	1.996E+15	14.522	13.307	15.214	11.007	12.865
258	949.3	18.07	1.912E+15	14.494	13.277	15.197	10.967	12.854
260	950.9	18.02	1.831E+15	14.465	13.242	15.180	10.926	12.836
262	952.4	17.97	1.755E+15	14.437	13.209	15.146	10.886	12.872
264	953.9	17.92	1.682E+15	14.408	13.177	15.147	10.840	12.867
266	955.4	17.87	1.612E+15	14.380	13.145	15.131	10.806	12.863
268	956.8	17.82	1.546E+15	14.352	13.112	15.114	10.766	12.859
270	958.2	17.78	1.483E+15	14.324	13.080	15.098	10.728	12.854
272	959.5	17.73	1.423E+15	14.295	13.048	15.082	10.696	12.825
274	960.7	17.69	1.365E+15	14.267	13.016	15.065	10.666	12.816
276	961.9	17.65	1.310E+15	14.240	12.985	15.049	10.607	12.807
278	963.1	17.60	1.256E+15	14.212	12.953	15.033	10.587	12.837
280	964.2	17.56	1.208E+15	14.184	12.921	15.017	10.528	12.833
282	965.3	17.52	1.160E+15	14.156	12.890	15.0	10.486	12.829
284	966.4	17.48	1.114E+15	14.129	12.858	14.985	10.449	12.825
286	967.4	17.44	1.071E+15	14.101	12.827	14.963	10.410	12.821
288	968.4	17.40	1.030E+15	14.073	12.795	14.937	10.371	12.816
290	969.3	17.36	9.911E+14	14.046	12.764	14.937	10.332	12.812
292	970.2	17.33	9.508E+14	14.019	12.733	14.921	10.293	12.808
294	971.1	17.29	9.142E+14	13.991	12.702	14.906	10.254	12.804
296	972.0	17.26	8.792E+14	13.964	12.670	14.890	10.215	12.800
298	972.8	17.22	8.456E+14	13.937	12.639	14.874	10.177	12.796

Table 4. (Cont'd.)

REF. LIGHT Km	TEMP. K	MEAN COL. WT.	NUMBER DENSTY /M3	LOG N(N2) (/M3)	LOG N(O2) (/M3)	LOG N(C) (/M3)	LOG N(AR) (/M3)	LOG N(HF) (/M3)
302	973.6	17.15	8.034E+14	13.902	12.08	14.059	10.138	12.792
304	974.4	17.12	7.426E+14	13.882	12.577	14.843	10.100	12.788
305	975.1	17.09	7.531E+14	13.855	12.446	14.827	10.061	12.786
308	975.8	17.06	7.448E+14	13.938	12.516	14.812	10.023	12.780
310	976.5	17.03	6.977E+14	13.701	12.085	14.796	9.934	12.776
312	977.2	17.02	6.166E+14	13.774	12.454	14.781	9.946	12.772
314	977.8	16.99	6.667E+14	13.747	12.443	14.765	9.938	12.768
316	979.5	16.96	6.227E+14	13.720	12.553	14.750	9.870	12.764
318	979.1	16.93	5.997E+14	13.694	12.362	14.734	9.731	12.760
320	979.7	16.91	5.776E+14	13.667	12.332	14.719	9.792	12.756
322	980.2	16.88	5.655E+14	13.640	12.301	14.703	9.852	12.752
324	980.8	16.85	5.361E+14	13.613	12.271	14.688	9.717	12.748
326	981.3	16.82	5.166E+14	13.587	12.240	14.673	9.674	12.744
328	981.8	16.79	4.978E+14	13.560	12.210	14.657	9.441	12.740
330	982.3	16.77	4.798E+14	13.533	12.179	14.642	9.604	12.736
332	982.8	16.74	4.625E+14	13.507	12.149	14.627	9.504	12.732
334	983.7	16.72	4.449E+14	13.480	12.119	14.612	9.528	12.729
336	983.7	16.69	4.298E+14	13.454	12.089	14.596	9.890	12.725
338	984.1	16.67	4.145E+14	13.427	12.058	14.581	9.453	12.721
340	984.6	16.64	3.997E+14	13.401	12.028	14.566	9.445	12.717
342	985.0	16.62	3.854E+14	13.375	11.998	14.551	9.378	12.713
344	985.4	16.59	3.718E+14	13.348	11.968	14.536	9.341	12.709
346	985.7	16.57	3.586E+14	13.322	11.938	14.521	9.363	12.705
348	986.1	16.55	3.459E+14	13.295	11.908	14.506	9.265	12.702
350	986.5	16.52	3.338E+14	13.269	11.878	14.490	9.228	12.698
352	986.8	16.50	3.220E+14	13.243	11.848	14.475	9.143	12.694
354	987.2	16.48	3.108E+14	13.217	11.818	14.460	9.153	12.690
356	987.5	16.46	2.999E+14	13.191	11.788	14.445	9.160	12.686
358	987.0	16.44	2.894E+14	13.165	11.758	14.430	9.179	12.683
360	988.1	16.42	2.794E+14	13.139	11.729	14.415	9.041	12.679
362	988.4	16.39	2.697E+14	13.112	11.699	14.400	9.114	12.675
364	988.7	16.37	2.604E+14	13.086	11.669	14.386	8.947	12.671
366	989.0	16.35	2.514E+14	13.050	11.639	14.371	8.930	12.667
368	989.2	16.33	2.424E+14	13.034	11.610	14.356	8.893	12.664
370	989.5	16.31	2.334E+14	13.008	11.580	14.341	8.856	12.660
372	989.8	16.29	2.263E+14	12.982	11.550	14.326	8.819	12.656
374	990.0	16.27	2.186E+14	12.950	11.521	14.311	8.762	12.652
376	990.2	16.25	2.116E+14	12.931	11.491	14.296	8.745	12.649
378	990.5	16.23	2.039E+14	12.905	11.462	14.281	8.708	12.645
380	990.7	16.21	1.950E+14	12.879	11.432	14.267	8.672	12.641
382	990.9	16.19	1.863E+14	12.853	11.403	14.252	8.635	12.637
384	991.1	16.18	1.819E+14	12.827	11.373	14.237	8.578	12.634
386	991.3	16.16	1.777E+14	12.801	11.344	14.222	8.501	12.630
388	991.5	16.14	1.735E+14	12.776	11.314	14.198	8.425	12.626
390	991.7	16.12	1.695E+14	12.750	11.285	14.193	8.408	12.622
392	991.9	16.10	1.653E+14	12.724	11.255	14.178	8.451	12.619
394	992.1	16.08	1.612E+14	12.696	11.226	14.163	8.415	12.615
396	992.3	16.06	1.574E+14	12.673	11.197	14.149	8.378	12.611
398	992.5	16.04	1.448E+14	12.647	11.166	14.134	8.342	12.608
400	992.6	16.03	1.409E+14	12.621	11.138	14.119	8.305	12.604

Table 4. (Cont'd.)

H _E LIGHT KWH	TEMP K	MEAN MOL WT	NUMBER DENSITY (/M ₃)	LOG N(10 ²) (/M ₃)	LOG N(0) (/M ₃)	LOG N(AR) (/M ₃)	LOG N(ME) (/M ₃)
4.02	992.3	16.01	1.353E+14	12.596	11.109	14.105	8.269
4.04	993.2	15.99	1.308E+14	12.570	11.080	14.090	8.232
4.06	993.1	15.97	1.265E+14	12.545	11.051	14.075	8.196
4.08	993.0	15.95	1.223E+14	12.519	11.021	14.061	8.159
4.10	993.1	15.93	1.183E+14	12.494	10.992	14.046	8.123
4.12	993.0	15.92	1.144E+14	12.468	10.963	14.032	8.087
4.14	993.1	15.90	1.107E+14	12.443	10.934	14.017	8.050
4.16	993.0	15.88	1.070E+14	12.417	10.905	14.002	8.014
4.18	994.0	15.86	1.035E+14	12.392	10.876	13.988	7.978
4.20	974.0	15.84	1.001E+14	12.368	10.847	13.973	7.931
4.22	9.4	15.82	9.689E+13	12.341	10.818	13.959	7.905
4.24	9.4	15.81	9.374E+13	12.316	10.789	13.944	7.869
4.26	994.1	15.79	9.070E+13	12.290	10.760	13.930	7.833
4.28	994.0	15.77	8.776E+13	12.265	10.731	13.915	7.797
4.30	994.1	15.75	8.493E+13	12.239	10.702	13.901	7.761
4.32	994.0	15.73	8.219E+13	12.214	10.673	13.886	7.725
4.34	994.0	15.71	7.954E+13	12.189	10.644	13.872	7.689
4.36	995.0	15.69	7.699E+13	12.164	10.615	13.857	7.653
4.38	995.1	15.67	7.452E+13	12.138	10.587	13.843	7.617
4.40	995.2	15.65	7.213E+13	12.113	10.558	13.829	7.581
4.42	995.3	15.63	6.983E+13	12.088	10.529	13.814	7.545
4.44	995.4	15.61	6.760E+13	12.063	10.500	13.800	7.509
4.46	995.5	15.59	6.545E+13	12.038	10.471	13.785	7.475
4.48	995.6	15.57	6.337E+13	12.012	10.443	13.771	7.437
4.50	995.7	15.55	6.136E+13	11.987	10.414	13.757	7.401
4.52	995.8	15.53	5.942E+13	11.962	10.385	13.742	7.365
4.54	995.8	15.51	5.755E+13	11.937	10.357	13.728	7.330
4.56	995.9	15.49	5.574E+13	11.912	10.328	13.713	7.294
4.58	996.0	15.47	5.399E+13	11.887	10.299	13.699	7.258
4.60	996.1	15.45	5.229E+13	11.862	10.271	13.685	7.222
4.62	996.2	15.43	5.066E+13	11.837	10.242	13.670	7.187
4.64	996.2	15.40	4.907E+13	11.812	10.214	13.656	7.151
4.66	996.3	15.38	4.754E+13	11.787	10.185	13.642	7.115
4.68	996.4	15.36	4.607E+13	11.762	10.157	13.628	7.080
4.70	996.4	15.34	4.464E+13	11.737	10.128	13.613	7.044
4.72	996.5	15.31	4.325E+13	11.712	10.100	13.599	7.009
4.74	996.5	15.29	4.192E+13	11.687	10.071	13.585	6.973
4.76	996.6	15.27	4.063E+13	11.662	10.043	13.571	6.938
4.78	996.7	15.24	3.938E+13	11.637	10.014	13.556	6.902
4.80	996.8	15.22	3.817E+13	11.612	9.986	13.542	6.867
4.82	996.8	15.19	3.700E+13	11.587	9.957	13.528	6.831
4.84	996.9	15.17	3.587E+13	11.563	9.929	13.514	6.796
4.86	996.9	15.14	3.478E+13	11.539	9.901	13.500	6.760
4.88	997.0	15.12	3.372E+13	11.513	9.872	13.485	6.725
4.90	997.0	15.09	3.269E+13	11.488	9.844	13.471	6.690
4.92	997.1	15.06	3.171E+13	11.463	9.816	13.457	6.654
4.94	997.1	15.04	3.075E+13	11.439	9.787	13.443	6.619
4.96	997.2	15.01	2.982E+13	11.414	9.759	13.429	6.584
4.98	997.2	14.98	2.893E+13	11.389	9.731	13.415	6.546
5.00	997.3	14.95	2.806E+13	11.364	9.703	13.400	6.513

Figure 1. Pressure scale heights of the mean CIRA atmosphere.

Figure 2. Kinetic temperatures (T) and molecular-scale temperatures (T_M) of the mean atmosphere.

Figure 3. Mean CIRA temperatures and low extreme and high extreme temperatures.

Figure 4. Pressure curve of the mean atmosphere, from 25 to 500 km.

Figure 5. Mean CIRA densities and curves of extreme densities.

Figure 6. Mean molecular weights of Mean CIRA atmosphere.

Figure 7. Total number densities and densities of N₂, O₂, O, C₃, Ar, He, and H.

Figure 8. Mean June-July temperature profile for 80°N.

Figure 9. Mean December-January temperature profile for 80°N.

Figure 10. Mean CIRA temperatures, temperatures which are exceeded 50, 10, and 1% of the time during warmest months and temperatures exceeded 50, 90, and 99% of the time during coldest months at latitudes between 0° and 80°N.

Figure 1i. Densities relative to mean CIRA exceeded 50, 10, and 1% of the time during months with highest densities and densities exceeded 50, 90, and 99% of the time during months with lowest densities at latitudes between 0° and 80°N.

APPENDIX A

B (cont'd)	Designation in Figure 16-2, for work of Bardsley, Reference 16-28 (16).
	Power of the pre-exponential thermal dependence, a characteristic term of the rate-constant function (19).
	Magnetic field strength (21).
	Indexing use: target species (15).
BH	Designation for Birge-Hopfield system (9).
B_0	Comparison real function plotted in Figure 21-2, from Reference 21-2, assuming $j=0$ and $\nu(\epsilon)=\nu_0$ (21).
B&T	Designation in Figure 20-6, for work of Bauer and Tsang, Reference 20-143 (20).
B_2	Real function plotted in Figure 21-2, from Equation 21-5 (21).
b	Power of the pre-exponential thermal dependence, a characteristic term of the rate-constant function (6, 16, 19, 24). Parameter defined in Equation 15-10 (15). Impact parameter (15). Indexing uses: bound state of species (8). trajectory point (15). impact parameter (15). colliding species in the Firsov model (15). magnetic field (21).
b_j	Interaction or capture radius (15).
$ b_j ^2$	Capture probability (15).
buoy	Indexing use only; buoyancy subrange (3).
b_1	Cut-off radius (15).
C	Designation for unspecified chemical species (6, 19, 20). Linear slope in a Boltzmann system (6). Designation in Table 9-5, for chemical association process (9).

C	Designation in Table 15-2, for fast-particle detection (15).
(cont'd)	Constant ≈ 3.49 in the Thomas theory (15). Least-squares fit constant (16).
C_i	Collision proportionality constant for species "i" (2).
$\xi_p(X)$	Integral function of X used in Equation 21-5 and explained and tabulated in Reference 21-28 (21).
c	Speed of sound (3). Speed of light (4, 7, 11). Activation temperature of chemical reaction, a characteristic term of the rate-constant function (6, 19, 24). Indexing uses: chemical change (3). chemical energy (3). cyclotron (7). cone (7). collisional (20).
\bar{c}	Mean thermal speed (3).
\bar{c}_j	Mean thermal speed of species "j" (3).
c_o	Speed of sound in unperturbed medium (3).
col	Indexing use only; column (11).
crit	Indexing use only; critical value (3).
c_v	Specific heat at constant volume per unit mass (3).
$c(\rho)$	$\equiv b_j(\pm \infty) ^2$ (15).
D	Effective diffusion coefficient (3). Dissociation energy (4). Distance from nuclear burst measured along surface of earth (5). Designation for unspecified chemical species (6). Designation in Table 15-2, for slow-particle detection (15). Least-squares fit constant (16).

APPENDIX A

E_{XA}	Activation energy for collisional excitation (X-A) reaction (20).
E_1	$\equiv MR^2(E_i/13.6)^2$, in the method of Fleischmann, Dehmel, and Lee (15).
	Kinetic energy of incident ion before collision (15).
E_2	Kinetic energy of incident ion after collision (15).
e	Ionic or electronic charge (7, 11, 15, 21). Designation in Table 9-5, for photoelectron process (9). Indexing uses: energy equation (3). electron (4, 5, 7, 8, 11, 16, 20, 21, 22, 24). electronic transition (11). bound electron (15). electron acting as third body (16).
eddy	Indexing use only; eddy (3).
eff	Indexing use only; effective (9, 15).
ex	Indexing use only; excitation (4, 11).
F	Solar flux at 10.7-cm wavelength (5). Designation in Table 9-5, for fluorescence process (9). Free energy (10). Fraction of optically active molecules under irradiation, which are radiatively excited per second (11). Designation on Page 18A-8, of work of Ferguson, from Reference 18A-9 (18A).
	Designation on Page 18A-9, of work of Fehsenfeld et al, from Reference 18A-40 (18A).
\bar{F}	Mean solar flux (2).
\tilde{F}	Total external force per unit mass (3).
\tilde{F}'	Miscellaneous external forces acting on atmosphere (3).
\tilde{F}_a	External force per unit mass on species "a" (3).
F_i	Chemical formation rate of species "i" (2).

DNA 1948H

$F(k)$	Turbulent power spectrum, in wavenumber space (3).
$F(k)_{\text{Kolm}}$	$F(k)$ in the inertial subrange, according to Kolmogoroff's Law (3).
f	Oscillator strength or "f-number" of transition (11). Range of reciprocal electron densities over which a linear variation with time is obtained, to within one percent (16). Indexing uses: fluorescence (11). final (11).
f_0	Resonant frequency (7).
f_v	Fraction of collisions having relative velocities between v and $v + dv$ (6).
$f(X)$	Fractional atmospheric concentration of species "X" (4).
$f(\epsilon)$	Electron energy distribution function (21).
G	Fractional energy loss per collision (21).
$G(\ell, t)$	Probability for separation distance " ℓ " between two particles (3).
GS	Designation in Figure 16-2, of work of Gunton and Shaw, from Reference 16-7 (16).
g	Gravitational acceleration (2, 4). Production rate factor (9). Statistical weight (11). Indexing use: gas-kinetic (21).
\tilde{g}	Gravitational force per unit mass (3).
gas	Indexing use only; gas-kinetic (16).
g_{ion}	Statistical weight of ionic ground state (11).
g_{ni}	Statistical weight of a recombining level " $n\ell$ " (11).

APPENDIX A

$g_n(v)$	Statistical weight of a recombining level in a hydrogenic species (11).
$g(X)$	Electronic statistical weight of species "X" (4).
$g(y)$	Firsov model parameter $\equiv [y^{0.1} - 1]$ (15).
H	Atmospheric scale height (3). Magnetic field (7). Scale height of atomic oxygen (9). Enthalpy (10, 17, 19). Total Hamiltonian (15).
	Designation in Figure 16-1, of work of Hagen, from Reference 16-22 (16).
	Designation on Page 18A-9, of work of Howard et al, from Reference 18A-12 (18A).
	Scale height (20). Indexing use: hydrogen atom (15).
Ha	Designation in Figure 16-1, of work of Hackam, from Reference 16-19 (16).
HCE	Designation for Handbook Committee Estimate (24).
H_i	Scale height of species "i" (2).
H_m	Scale height of species having mean mass (2).
H_p	Pressure scale height (2).
$H(X)$	Scale height of species "X" (4).
h	Planck constant (3, 4, 6, 7, 11, 17, 19, 20, 24). Altitude (4, 5). Indexing use: altitude (4).
\tilde{h}	Modified Planck constant, $h/2\pi$ (11, 15).
h_{ii}	$\equiv (\phi_i, V_b \phi_i)$
h_{ij}	$\equiv (\phi_i, V_a \phi_j)$

$$\left. \begin{array}{l} h_{ji} \\ h_{jj} \end{array} \right. \equiv \left. \begin{array}{l} (\phi_j, V_b \phi_i) \\ (\phi_j, V_a \phi_j) \end{array} \right\} (15).$$

\bar{h}_j^{-1} A measure of chemical effect in turbulence, from Equation 3-67a (3).

h_o Turbopause altitude (4).

Indexing use: turbopause altitude (4).

horiz Indexing use only; horizontal (3).

h_q Quenching height (9).

I Ionization potential (4, 15).

Photon flux after transmission (7).

Intensity of indicated radiation (9).

Geomagnetic dip angle (9).

Designation in Table 9-5, of ionic reaction process (9).

I_{col} Line-of-sight column emission rate = line integral of I_{vol} (11).

ICR Designation for Ion Cyclotron Resonance (7).

IGY Designation for International Geophysical Year (9).

I_H Ionization potential (13.6 eV) of ground-state hydrogen atom (15).

Im Designation for imaginary portion of function (21).

$Im\Delta K_i$ Imaginary portion of ΔK_i , in the low-frequency limit (21).

I_o Photon flux before transmission (7).

$I_o(\lambda)$ Incident light intensity (12).

IP Ionization potential (18A).

IR Infrared.

APPENDIX A

K_t	Turbulent diffusion coefficient (2).
K'	Collisional rate (11).
K'_{01}	Collisional excitation rate (11).
K'_{10}	Collisional deexcitation rate (11).
κ	Thermal conductivity coefficient (3).
K_i	Degree of ionization of plasma (3).
k	Wavenumber (3).
	Boltzmann constant (2, 4, 11, 20, 21).
	Rate constant or rate-constant function, of chemical reaction, in the forward direction as written (6, 11, 18A, 19, 20, 21).
	Total absorption coefficient (7).
	Rate coefficient of ion-molecule reaction (8).
	Total three-body recombination rate coefficient (16).
	Indexing use: kinetic (4).
\tilde{k}	Wavenumber vector (3).
k_g	Upper limit of wavenumber for buoyancy subrange (3).
k_i	Photoionization coefficient (7).
	Rate constant for inelastic scattering from species "i" (20).
k_{3n}^i	Rate coefficient for Thomson recombination, three-body neutral-molecule-stabilized, positive-ion-negative-ion recombination (16).
k_{in}	Indexing use only; kinetic (11).
$k_j(z)$	First-order rate constant for photoionization of species "j", at altitude "z" (13).
k_M	Rate constant for quenching reaction where "M" is the quenchant (20).
k_n	Reactive collision frequency (20).

DNA 1948H

$k(\text{NO}^+)$	Rate coefficient for NO^+ production (13).
k_o	$= 2\pi/L_o$ (3).
k_r	Rate constant for reverse reaction (18A).
k_T	Rate constant for a system having Maxwellian distribution (6, 14).
	Absorption coefficient (12).
$k(v)$	Rate constant for formation of vibrationally excited species in level "v" (11).
k_x k_y k_z	} Wavenumber directional components (3).
k_ν	$= 2\pi/L_\nu = (\epsilon_\nu/\nu^3)^{1/4}$ (3).
k_{10}	Rate constant for deactivation of first vibrational level (20).
k_{3e}	Three-body recombination rate coefficient with electron as third body (16).
k_{3n}	Three-body recombination rate coefficient with neutral species as third body (16).
k_{3r}	Three-body recombination rate coefficient (16).
k_{300}	Rate constant at 300 K (24).
k'	Rate constant or rate-constant function of chemical reaction, in the reverse direction as written (6).
k	Boltzmann constant (3, 6).
L	Designation for Lyman radiation (5).
	Optical pathlength (13).
LBH	Designation for Lyman-Birge-Hopfield system (9).

APPENDIX A

$L_{ij}(\epsilon)$	Inelastic cross-section for low-energy electron in gas (21).
L_j	Rate of process "j" leading to electron loss (16).
L_j^{-1}	A measure of the effect of wind shear in turbulence, in Equation 3-67h (3).
$L_j(\epsilon)$	Energy loss function for the jth vibrational level (21).
L_o	Length scale of large (turbulent) disturbances (3).
LT	Designation in Figure 16-2, of work of Lin and Teare, from Reference 16-27 (16).
LTE	Designation for Local Thermodynamic Equilibrium (4, 11).
Ly	Designation for Lyman radiation (12).
$L(\epsilon)$	Energy loss function (21).
L_ν	Length scale of the smallest of eddies (3).
L_{2r}	Rate of electron loss via two-body electron-ion recombination (16).
L_{3r}	Rate of electron loss via three-body electron-ion recombination (16).
λ	Distance (3). Charged rearrangement rate constant for negative ions (9). Light path (12).
λ_m	Gas-kinetic mean free path (3).
M	Mean molecular weight (2). Gram molecular weight (3). Reduced molecular weight (6).
	Designation for third body or collisional partner (6, 16, 17, 18A, 19, 20, 24).
	Reduced mass of ion-molecule reaction pair (8).

M (cont'd)	Projectile mass, in the method of Fleischmann, Dehmel, and Lee (15). Designation for unspecified chemical species (17, 18A, 20). Number of density of collision partner (20). Mass number (21). Indexing use: molecular-scale (2).
MB	Designation in Figures 16-1 and 16-3, of work of Mehr and Biondi, from Reference 16-21 (16).
Me	Designation for unspecified metallic species (11).
M_i	Molecular weight of species "i" (2). Mass number for an ionic species (21). Reduced mass of ion + neutral pair (21).
M_o	Sea-level mean atmospheric molecular weight = 28.96 (2).
$M(X)$	Mass of species "X" (4).
m	Mean mass of an "air molecule" (3). Unspecified function of altitude, time of day, and sunspot cycle (5). Ionic mass (7, 15). Concentration of attaching neutral species (9). Mass of electron (21). Indexing uses: mean-mass (2). equation of motion (3). combining proportions (6). molecular (9). momentum-transfer (11, 21). number of electrons stripped (15).
m_a	Molecular mass of species "a" (3).
m_{av}	Mass of average "air molecule" (3).
max	Indexing use only; maximum (11).

APPENDIX A

m_e	Mass of electron (4, 11).
	Mass of bound electron on target atom (15).
m_i	Mass of species "i" (2).
m_j	Molecular mass of species "j" (3).
m_n	Indexing use only; mutual neutralization (16).
m_{mol}	Indexing use only; molecular (3).
m_1	Mass of incident ion (15).
N	Designation for north latitude (2).
	Number of observations (3).
	Brunt-Väisälä frequency (3).
	Electron concentration (9).
	Number of collisions per second per molecule at altitude (11).
	Total number of optically active molecules under irradiation (11).
	Designation for unspecified chemical species (16).
	Molecular density (21).
	Indexing use: neutral product (12).
N_{col}	Column density of molecules under radiative excitation (11).
NED	Designation for No Experimental Data (24).
N_{ex}	Total number of optically active molecules under irradiation which become excited (11).
N_i	Positive-ion density (21).
$[N_j]$	Concentration of species "j" (13).
N^+	Positive-ion concentration (9).
N_a^+	Density of atomic ions (9).
N_{mi}^+	Density of molecular ions (9).

DNA 1948H

N^-	Negative-ion concentration (9).
n	Species concentration (3). Gas density (7). Concentration of detaching neutral species (9). Level of hydrogenic species into which recombination is taking place (11). Density of absorbing gas (12). $\equiv -b$ for certain recombination reactions (19). Electron density (21). Indexing uses: combining proportions (5, 6, 16, 17, 21, 24). level of hydrogenic species (11). final charge on initially neutral target species (15). neutral species acting as third body (16). electron noise (21).
n_B	Number density of target species (15).
n_e	Electron density (4, 5, 7, 8, 11, 16, 22).
$\langle n_e(t) \rangle$	Space-averaged electron density at time "t" (16).
$\langle n_e(0) \rangle$	Space-averaged electron density at zero time (16).
$n_e^{(\infty)}$	Stationary electron density long after ionizing source is turned on (16).
n_{eff}	Number of electrons effectively available for ionization in the outer shell of projectile species. in the method of Fleischmann, Dehmel, and Lee (15).
n_i	Number density of species "i" (2, 20). Ion density (11).
$n_i R_i$	Chemical removal rate of species "i" (2).
n_j	Number density of species "j" (3).
n_j'	Fluctuation of n_j (3).

APPENDIX A

\bar{n}_j	Mean value of n_j (3).
n_ℓ	A particular level into which radiative recombination is taking place (11). Indexing use: level into which radiative recombination is taking place (11).
n_{N_2}	N_2 species density (24).
n_o	Loschmidt number (7, 12).
n_s	Density of stabilizing agent (16).
n_{tot}	Total species density (4).
$n(X)$	Species density of "X" (4).
n_1	Vertical distribution of atomic-oxygen concentration (3).
n_2	Vertical distribution of molecular-oxygen concentration (3).
n_+	Positive-ion density (16).
n_-	Negative-ion density (16).
o	Indexing uses: sea-level (2). unperturbed-medium (3). reference (3). turbopause (4). pre-magnetic storm (5). pre-transmission (7). resonant (7). Loschmidt (7, 12). standard-state (10). band-origin (11). atomic species (11). incidence (12). impact, in the Firsov model (15). Bohr (15, 21). collision-free (20). free-space (21). energy-independent (21). pre-integration (21).

P Designation on Page 18A-9, of work of Puckett and Teague, from Reference 18A-41 (18A).

P(b, u) Probability for charge transfer on collision at impact parameter "b" and relative velocity "u" (15).

PCA Designation for Polar Cap Absorption (5, 9).

P_i Rate of process "i" leading to electron production (16).

P Pressure at altitude (2).
Pressure or partial pressure (3, 8, 10, 20, 21).
Indexing uses: pressure (2).
combining proportions (6).
projectile species (15).
plasma (21).
half-integer spacing (21).

p' Pressure for small perturbation or fluctuation (3).

\bar{p} Mean pressure (3).

P_a Partial pressure for species "a" (3).

P_{N_2} Pressure of N_2 (20).

P_o Pressure for unperturbed background (3).

pop Indexing use only; population (4).

P_1 Pressure at reference altitude (2).

Q Diffusional rate (3).
Characteristic Q-number of a resonant cavity (7).
Partition function (11).
Cross-section (15).
Capture cross-section (15).
Source term (21).
Indexing use: quenching (11).

Q_a	Net rate of radiative heat absorption by species "a" (3).
Q_c	Net rate of chemical energy evolution per unit mass (3).
$Q_m(\epsilon)$	Source term for electron momentum-transfer collisions (21).
Q_n	Specific slow-ion production cross-section (15).
Q_R	Net rate of radiant energy absorption per unit mass (3).
$Q_{rot}(X)$	Rotational partition function for a rigid rotator (4).
Q_v	Vibrational partition function (11).
$Q_{vib}(X)$	Vibrational partition function for a harmonic oscillator (4).
$Q(X)$	Partition function of (molecular)species "X" (4).
Q_{ii}^{0n}	Ionization cross-section (ambiguous term) where $i=j$ (15).
Q_{ij}^{0n}	Cross-section for collisional charge exchange in heavy-particle collisions, where $i=n+j$ (15).
Q_{10}^{01}	Cross-section for collisional charge exchange where $i=1$ (15).
Q_+	Total slow positive-charge production cross-section (15).
Q_-	Electron production cross-section (15).
q	Ion-pair production rate due to beta-particle ionization of air (5). Electron production rate (9). Bremsstrahlung radiation (11). Electron source function (22). Indexing use: quenching (9).
\underline{q}	Total heat flux vector (3).
$\underline{\underline{q}}_a$	Heat flux carried by species "a" (3).

q_o	$\equiv \sum_j \sigma_{0j} \approx \sigma_{01}$ at low energies (15).
$q_{v'v''}$	Franck-Condon factor for electronic transition involving $v=v'$ in excited state and $v=v''$ in ground state (11).
R	Gas constant (2, 3, 19). Designation in Table 9-5, for resonance scattering process (9). Interaction distance, in the method of Fleischmann, Dehmel, and Lee (15). Internuclear separation (15). Indexing uses: radiant energy (3). chemical destruction (11).
Re	Reynolds number (3). Designation for real portion of function (21).
$Re\Delta K_i$	Real portion of ΔK_i , in the low-frequency limit (21).
Ri	Richardson number (3).
R_i	Chemical removal rate constant of species "i" (2).
R_o	Impact parameter, in the Firsov model (15).
Ryd	Indexing use only; Rydberg (11).
$R_{\lambda\mu}$	Irradiance incident on volume element (11).
$R_{\lambda\mu e}$	Solar irradiance upon the atmosphere at center wavelength λ_e of electronic transition (11).
r	Radius of interaction (15). Indexing uses: radiative recombination (3, 9). recombination (16). reference (16, 19). reverse (18A).
\underline{r}	Position vector measured from earth center (3). Electron position vector, with respect to trajectory midpoint (15). Indexing use: trajectory midpoint electron position vector (15).

APPENDIX A

TID	Designation for Traveling Ionospheric Disturbance (3).
T_{ion}	Ion-kinetic temperature (17).
T_j	Effective temperature of species "j" (3).
T'_j	Fluctuation of T_j (3).
\bar{T}_j	Mean value of T_j (3).
T_k	Kinetic temperature (4).
T_{kin}	Kinetic temperature (11).
T_M	Molecular-scale temperature (2).
TM	Indexing use only; normalization, in the method of Fleischmann, Dehmel, and Lee (15).
T_n	Electron noise "temperature" (21).
TOF	Designation for Time-of-Flight (7).
T_{pop}	Population temperature (4).
T_r	Reference temperature (16, 19).
T_{ref}	Reference temperature (24).
T_{rot}	Rotational temperature (11).
T_{tr}	Translational temperature (20).
T_v	Vibrational temperature (4, 20, 24).
T_{vib}	Vibrational temperature (11, 18A).
T-V	Designation for translational-vibrational energy transfer (11).
T_+	Positive-ion temperature (16).

DNA 1948H

t	Time (2, 3, 5, 11, 15, 16, 19, 20, 21). Indexing uses: turbulent (2). threshold (6). target species (15).
th	Indexing use only; thermal (3).
t_0	Initial time of integration (21).
tot	Indexing use only; total (4).
tr	Indexing use only; translational (20).
U_e	Potential energy of bound electron (15).
UHF	Designation for Ultra High Frequency (7).
UV	Designation for Ultraviolet.
u	Speed (3). $\approx 2,855 \theta/\lambda$ (11). Relative velocity (15). Radial component of relative velocity on collision, in the Firsov model (15). Indexing uses: relative velocity (15). energy exchange (21).
\bar{u}	Mean mass velocity (2).
\tilde{u}	Velocity vector (3).
\tilde{u}'	Velocity vector for small perturbation or fluctuation (3).
$\tilde{\bar{u}}$	Mean velocity vector (3).
\tilde{u}_a	Velocity vector for species "a" (3).
u_c	Arbitrary reference velocity (3).
u_i	Mean velocity of species "i" (2). Directional components of velocity (3).
\bar{u}_i	Mean directional components of velocity (3).

APPENDIX A

u_o	Ionizational impact velocity, in the Firsov model (15).
uv	Designation for ultraviolet.
u_1	Vertical component of diffusion velocity of atomic oxygen (3).
u_2	Vertical component of diffusion velocity of molecular oxygen (3).
V	Volume (10).
$V_a(r_a)$	Potential centered on trajectory point (15).
$V_b(r_b)$	Potential centered on trajectory point (15).
V_i	Diffusion velocity of species "i" (2).
VT	Designation for vibrational-translational energy transfer (20).
V-T	Designation for vibrational-translational energy transfer (11).
VV	Designation for vibrational-vibrational energy transfer (20, 24).
V-V	Designation for vibrational-vibrational energy transfer (11).
v	Initial velocity (3).
	Relative collisional velocity (6).
	Vibrational level or quantum number (9, 11, 16, 20, 24).
	Velocity (15, 21).
	Indexing uses: constant volume (3). vibrational (4, 11, 20, 24).
\tilde{v}	Velocity vector (15).
\vec{v}	Velocity vector (15).
v'	Vibrational level in excited electronic state (11). Vibrational level in unspecified electronic state (20).

v'v''	Indexing use only; electronic transition involving two states for which v = v' and v = v'', respectively (11).
v''	Vibrational level in ground electronic state (11). Vibrational level in unspecified electronic state (20).
\bar{v}'	Mean number of vibrational quanta excited in ground electronic state through fluorescence (11).
v_e	Velocity of bound electron on target atom (15).
v'_e	Parameter defined in Equation 15-11 (15).
vib	Indexing use only; vibrational (4, 11, 18A).
v_{\max}	Maximum vibrational level (11).
vol	Indexing use only; volume (11).
v_1	Velocity of incident ion (15).
v'_1	Parameter defined in Equation 15-11 (15).
w	Designation for west (3). Designation for unspecified chemical species (6, 10).
WB	Designation in Figure 16-2, for work of Weller and Biondi, from Reference 16-24 (16).
W-K	Designation for Watson-Koontz system (9).
w	Electron drift velocity (21).
X	Designation for unspecified chemical species (6, 9, 10, 11, 14, 16, 17, 24). Indexing uses: chemical species (4, 8, 14). functional (21).
[X]	Concentration of species "x" (11).
X'	Indexing use only; chemical species for product atom which may be in a bound excited state (8).

APPENDIX A

σ_0	Absorption cross-section for O_2 at zero atmosphere pressure, by extrapolation (Herzberg continuum) (12).
σ_{01}	$\approx \sum_j \sigma_{0j}$ at low energies (15).
σ_{0j}	Electron stripping cross-section from neutrals (15).
σ_1	Absorption cross-section for O_2 at one atmosphere pressure (Herzberg continuum) (12).
σ_{1m}	Cross-section for stripping "m" electrons in N^+ upon N_2 impact (15).
σ_{10}^{01}	σ_{10}^{01} in the low-energy limit (15).
τ	Time for onset of turbulent dispersion (3). Recovery time (9). Relaxation time, or the e-folding time of ϵ (20).
τ_c	Effective lifetime for collisional deexcitation (20).
$\tau_j(\Delta\lambda)$	Optical depth in wavelength range " $\Delta\lambda$ " for species "j" (13).
τ_o	Collision-free radiative lifetime of excited species (20).
$\tau(\Delta\lambda)$	Optical depth in wavelength range " $\Delta\lambda$ " (13).
Φ	Rayleigh dissipation function (3).
$\Phi_z(\Delta\lambda)$	Local photon flux in the wavelength range " $\Delta\lambda$ " at altitude "z" (13).
$\Phi_\infty(\Delta\lambda)$	Photon flux in the wavelength range " $\Delta\lambda$ " at the top of the atmosphere (13).
φ_i	Turbulent mixing flux for species "i" (2).
ϕ	Latitude (2, 3).
$\psi_i(r_a)$	Bound-state wavefunction for the charge state "i" at a trajectory point (15).
$\phi_i(r_a, \underline{r})$	Wavefunction defined in Equation 15-18 (15).

$\phi_j(\tilde{r}_b)$ Bound-state wavefunction for the charge state "j" at a trajectory point (15).

$\phi_j(\tilde{r}_b, \tilde{r})$ Wavefunction defined in Equation 15-1^o (15).

ψ Total wavefunction (15).

Ω $\equiv \omega$ or $\omega \pm \omega_{be}$ or $\omega \pm \omega_{bi}$ (21).

$\tilde{\Omega}$ Angular velocity of earth's rotation (3).

ω Frequency (3).

Frequency of alternating electric field (7).

Angular frequency of applied electric field (21).

ω_a $\equiv c_0/2H$ (3).

ω_{be} Cyclotron frequency for electrons in a magnetic field (21).

ω_{bi} Cyclotron frequency for ions in a magnetic field (21).

ω_c Angular or cyclotron frequency of orbital motion (7).

ω_e Vibrational constant (4, 11).

$\omega_{e^+e^-}$ First anharmonic correction term (11).

ω_{pe} Plasma resonance frequency for electrons (21).

ω_s Wind shear (3).

Numbers used as indices:

0 Reference condition (3).

Temperature of 0 K (10, 19).

Zero atmosphere pressure (12).

Initial charge on neutral target species (15).

Zero time (16).

Functional (21).

APPENDIX A

- 01 Excitation (11).
- 1 Reference condition (2).
- Atomic oxygen (3).
- Molecular (3).
- Vibrational level (10).
- One atmosphere pressure (12).
- Incident particles before collision (15).
- Cut-off (15).
- Stripping, in collision of N^+ on N_2 (15).
- 10 Deexcitation (11).
- Deactivation of first vibrational level (20).
- 2 Molecular oxygen (3).
- Turbulent (3).
- Vibrational level (10).
- Incident particles after collision (15).
- Number of electrons stripped, in collision of N^+ on N_2 (15).
- Two-body process (16).
- Functional (21).
- 3 Vibrational level (10).
- Number of electrons stripped, in collision of N^+ on N_2 (15).
- Three-body process (16).
- 4 Number of electrons stripped, in collision of N^+ on N_2 (15).
- 300 Temperature of 300 K (24).

- ∞ Top of atmosphere (13).
End of trajectory (15).
Designation of long time after ionizing source is turned on (16).

Miscellaneous symbols used as indices (where "X" is taken as an anonymous symbol modified by each index):

- X' Fluctuation or perturbation (3).
Miscellaneous (3)
Reverse (6).
Bound excited state (8).
Collisional (11).
Excited electronic state (11).
Ionization (13).
Secondary of a type (14).
Upper electronic state (14).
For special parameter (15).
Unspecified electronic state (20).
- X'' Ground electronic state (11).
Lower electronic state (14).
Unspecified electronic state (20).
- \tilde{X} Vector (3, 15).
 $\tilde{\tilde{X}}$ Tensor (3).
 \vec{X} Vector (15, 16).
 \overline{X} Mean (2, 3, 11, 21).
 $\langle X \rangle$ Space-averaged (16, 21).
 $\{X\}$ Variation (3, 16).

APPENDIX F
SPECIES INDEX

N. B.: The entries are listed by chapter and page. For instance, the designation 5-7, 8 indicates the presence of information on pages 7 and 8 of Chapter 5, and 5-(6-9) designates information on pages 6 through 9 of Chapter 5. In a few cases, a species is treated continuously throughout an entire chapter; when this occurs, the chapter number is given. Where information is contained in a figure or table, the figure number or table number is given separately from the chapter and page numbers, which are used only for textual reference. Certain tables are subdivided, e.g., 16-1 into 16-1.1, 16-1.2, etc., and 24-1 into Roman Numerical categories. These subdivisions are included in the designations, where applicable, for greater clarity. Entries are listed alphabetically by standard chemical symbol, with the added features that the inverted symbol "Me" is used to indicate metallic species generally, and that "air", "air ions", "electron", and "teflon" are entered as words, in their proper alphabetical order. Electronically excited states are listed either as specific state designations (in alphabetical and numerical order) where these are known, or by the use of the asterisk (*) to indicate electronic excitation generally. vibrationally excited states are designated by the double-dagger (‡). Unless otherwise noted, all species listed are gas-phase species. A few solids and liquids are included, and are appropriately designated as such, viz., by the respective standard indicators (s) and (l).

Ag

Figure 15-2.

Ag⁺

Page 15-36.

DNA 1948H

- Air Pages 3-5, 33; 5-18; 7-27, 29; 17-7; 21-4, 5, (7-9),
 (16-18), 25.
 Tables 11-2; 16-1.2; 21-2, 4; 24-1 (VI).
 Figures 7-8; 9-2, 3; 21-3, 5.
- Air ions Pages 16-21, 23.
 Tables 16-1.1; 24-1 (VI).
- Al Pages 5-13; 7-20; 15-1, 21, 29.
 Figures 5-10; 15-1, 5.
- Al⁺ Pages 15-6, 15, 31, 35, 39, 44, 45, 47; 16-18; 20-18.
 Table 16-1.1.
 Figure 15-4.
- Al(CH₃)₃ Page 5-19.
- AlO Pages 11-23, 25.
 Table 11-1.
- AlO* Page 11-25.
- Ar Pages 2-(9-12); 4-1; 10-2; 11-27; 15-21, 25,
 34, 36, 37, 43; 16-14, 16, 17, 24; 17-3; 18A-9;
 19-8, 9, 12; 21-5, 24.
 Tables 2-2, 4; 10-1, 10; 15-1; 18A-5; 20-2, 6, 8; 24-1
 (XXVI).
 Figures 2-7; 4-1; 10-10; 14-10; 15-1, 2, 5.
- Ar* Table 10-10.
- Ar⁺ Pages 15-31, 43; 16-18.
 Tables 10-1, 11; 16-1.1.
- Ar⁺⁺ Table 10-11.
- Ar⁺⁺⁺ Page 15-43.
 Table 10-1.
- Ar³⁺ Page 15-43.
- Ar⁴⁺ Page 15-43.
- Ar⁵⁺ Page 15-43.

APPENDIX F

Cs^+	Pages 15-37, 41. Table 20-10.
D^-	Pages 16-22, 23. Table 16-1.2.
D_2	Page 16-24.
Electron	Chapters 17; 21. Pages 4-6, 13; 5-(5-8), 19; 6-2, 3, (7-12), 14; 7-2, 4, 8, 11, 20, 23, 25, 27, 29; 8-(1-7), 10, 11; 9-1, 4, 6, (8-16), 30; 11-(25-33); 12-1, 5; 13-1; 15-1, (5-7), 20, 25, (29-47); 16-(1-21); 20-3, 5, 7, 8, 10, 11, (13-17); 22-2. Tables 6-1; 8-(1-3); 9-1, 4; 12-1; 16-1.1; 18A-4; 20-7, 9, 10; 24-1 (I, II, III, IV, VII, VIII, IX, X, XI, XII, XXX). Figures 4-3; 5-9; 7-6, 7; 9-1; 14-17; 16-(1-4); 20-(3-5), (7-9).
F	Page 17-18. Table 17-7. Figures 15-1, 2.
F^+	Page 16-18. Table 16-1.1.
Fe	Pages 11-20; 15-1, 21, 30; 20-7. Table 18A-7. Figures 15-1, 5.
Fe^+	Pages 15-6, 15, 32, 35, 40, 44, 46, 47; 20-18. Tables 18A-3, 5, 7; 24-1 (XIV). Figures 15-3; 20-1.
FeO	Page 11-20. Table 11-1.
FeO^+	Tables 18A-3; 24-1 (XIV).
FeO_2^+	Table 18A-5.

DNA 1948H

H	Pages 2-9, 12; 6-8; 7-7; 8-(6-8); 10-4; 11-15, 17; 15-1, 18, 19; 19-3, 12; 20-16. Tables 6-1; 8-2; 9-1, 5, 6; 10-1, 2; 12-2; 18A-(1-4), 7; 19-1; 20-10; 24-1 (I, IV, XIII, XIV, XV, XXIV, XXV, XXVII). Figures 2-7; 10-1, 10; 14-1, 3, 4, 17; 15-1, 2.
H [*]	Tables 10-2; 20-10. Figure 10-1.
H(3 ² P)	Tables 9-5; 20-10.
H(² S)	Table 20-10.
H ⁺	Pages 6-8; 7-17; 8-1, 8; 9-6, 8; 10-3; 16-18, 20, 22, 23. Tables 8-1; 9-1; 10-1; 16-1.1, 1.2; 18A-1, 3, 7; 20-10; 24-1 (I, XIII). Figures 14-3, 4, 64, 89; 16-4.
H ⁻	Pages 7-17; 8-6, 7; 10-3; 16-22, 23; 17-2, 8. Tables 10-1; 16-1.2; 17-3; 18A-2; 24-1 (XV). Figures 10-9; 14-1, 16.
HCO ⁺	See CHO ⁺
HNO ₂	Page 18A-9. Tables 18A-3, 4; 24-1 (XIV).
HNO ₃	Page 11-13. Table 11-1.
HO ₂	Pages 2-9; 11-16; 19-12; 20-16. Tables 11-1; 19-1; 24-1 (XII, XXIV, XXV, XXVII).
HO ₂ ⁻	Page 17-2.
HS	Table 18A-2.
HS ⁻	Table 18A-2.

APPENDIX F

H_2	Pages 2-9; 10-2; 11-31, 33; 16-17, 18, 24; 17-4; 19-4, 12; 20-16. Tables 9-5; 10-1, 19; 17-4; 18A-3; 20-10; 24-1 (XII, XIV, XXV, XXVII). Figures 10-8; 14-(12-20); 15-1, 2.
H_2^{\ddagger}	Table 20-10.
H_2^+	Page 16-18. Tables 10-1, 19; 16-1, 2. Figures 14-13, 64, 89.
$H_2^{+\ddagger}$	Page 16-18.
H_2^-	Page 17-9.
$H_2NO_2^+$	See $NO_2^+(H_2O)$.
$H_2NO_3^-$	See $NO_2^-(H_2O)$.
$H_2NO_4^-$	See $NO_3^-(H_2O)$.
H_2O	Pages 2-9; 4-15; 6-8; 9-11; 11-1, 11; 12-6, 29; 17-3, 4, 8, 12; 18A-2, 3, (8-10); 19-12; 20-15, 16; 21-5, 6, 8, 16, 18, 27, 28. Tables 6-1; 10-1, 20; 11-1, 2; 12-2; 17-(3-5), 7; 18A-1, (3-7); 20-5, 6, 8, 10; 21-1, 2; 24-1 (IV, IX, XII, XIII, XIV, XVI, XVIII, XIX, XXI, XXIV, XXV, XXVII, XXX, XXXIII). Figures 4-2, 8; 11-1; 12-17; 14-(62-65); 20-6; 21-1, 3, 5.
H_2O^{\ddagger}	Page 4-15. Tables 10-20; 20-5; 24-1 (XXXIII).
H_2O^+	Tables 10-1, 20; 18A-1, 3, 7; 24-1 (XIII, XIV). Figure 14-63.
$H_2O^{+\ddagger}$	Table 10-20.
H_2O^-	Page 17-9.
H_2O_2	Page 2-9. Table 24-1 (XXIV, XXVII).

$H_2O^-_2$	See $O^-_2(H_2O)$.
$H_2O^+_3$	See $O^+_2(H_2O)$.
$H_2O^-_3$	See $O^-_2(H_2O)$.
$H_2O^-_4$	See $O^-_3(H_2O)$.
$H_2SO_4(\ell)$	Page 19-4.
H_3O	Table 18A-7.
H_3O^+	Pages 9-11; 16-17; 18A-8; 21-20. Tables 16-1.1; 18A-3, 5, 7; 21-4; 24-1 (IV, XIV, XVIII, XIX).
$H_3O^+(H_2O)$	Pages 18A-8; 21-25. Tables 16-1.1; 18A-3, 5; 21-4; 24-1 (IV, XIV, XVIII, XIX).
$H_3O^+(H_2O)_2$	Pages 16-17; 18A-9. Tables 16-1.1; 18A-3, 5; 24-1 (IV, XIV, XVIII, XIX).
$H_3O^+(H_2O)_3$	Tables 16-1.1; 18A-5; 24-1 (IV, XVIII, XIX).
$H_3O^+(H_2O)_4$	Tables 16-1.1; 18A-5; 24-1 (IV, XVIII, XIX).
$H_3O^+(H_2O)_5$	Page 16-17. Tables 16-1.1; 24-1 (IV).
$H_3O^+(H_2O)_n$	Pages 9-11; 16-17; 18A-8; 21-20. Tables 16-1.1; 24-1 (IV, XVIII, XIX).
$H_3O^+(OH)$	Page 18A-8. Tables 18A-3; 24-1 (IV, XIV, XIX).
$H_3O^-_2$	See $OH^-(H_2O)$.
$H_3PO_4(\ell)$	Page 19-4.
$H_4NO_3^+$	See $NO^+(H_2O)_2$.
$H_4O_2^+$	See $H_3O^+(OH)$.

$H_4O_4^-$	See $O_2^-(H_2O)_2$.
$H_5O_2^+$	See $H_3O^+(H_2O)$.
$H_6NO_4^+$	See $NO^+(H_2O)_3$.
$H_6O_5^-$	See $O_2^-(H_2O)_3$.
$H_7O_3^+$	See $H_3O^+(H_2O)_2$.
$H_8O_6^-$	See $O_2^-(H_2O)_4$.
$H_9O_4^+$	See $H_3O^+(H_2O)_3$.
$H_{10}O_7^-$	See $O_2^-(H_2O)_5$.
$H_{11}O_5^+$	See $H_3O^+(H_2O)_4$.
$H_{13}O_6^+$	See $H_3O^+(H_2O)_5$.
$H_{2n}NO_{n+3}^-$	See $NO_3^-(H_2O)_n$.
$H_{2n}O_{n+2}^-$	See $O_2^-(H_2O)_n$.
$H_{2n+3}O_{n+1}^+$	See $H_3O^+(H_2O)_n$.
He	Pages 2-(9-12); 4-1; 7-4, 10, 23; 8-4; 11-33; 15-1; 16-12, 14, 15, 17, 20, 21, 24; 18A-4, 7, 9; 19-12; 20-15; 21-17. Tables 2-2, 4; 8-2; 9-1, 3, 5; 12-2; 16-1.1, 1.2; 18A-1, 5, 6; 20-8, 10; 21-3; 24-1 (XVIII, XXI). Figures 2-7; 4-1; 7-3, 6; 15-1, 2; 21-4.
He^*	Table 20-10.
$He(^3P)$	Table 9-5.
$He(^1S)$	Table 20-10.
$He(^3S)$	Tables 9-5; 20-10.
He^+	Pages 8-3; 15-45, 46; 16-18, 20, 22, 23; 18A-3, 4. Tables 9-1, 3, 5; 16-1.1; 18A-1; 20-10.

DNA 1948H

He_2^+	Page 16-20. Tables 16-1.1; 18A-1.
Hg	Page 20-7.
I	Pages 15-21; 19-3. Table 18A-2. Figures 15-5, 7.
I^+	Pages 15-37, 41. Table 15-1.
I^-	Page 16-21. Tables 16-1.2; 18A-2.
I_2	Page 16-21.
I_2^+	Page 16-21. Table 16-1.2.
K	Pages 15-21, 29. Table 8-2. Figures 15-2, 5, 8.
K^*	Table 9-5.
K^+	Pages 15-32, 35, 40; 16-18. Tables 15-1; 16-1.1; 18A-3, 5.
$\text{K}^+(\text{CO}_2)$	Table 18A-5.
KO^+	Table 18A-3.
Kr	Pages 15-30; 16-24. Table 20-8. Figures 15-1, 2.
Kr^+	Pages 15-32, 36, 40.
Li	Page 15-1. Table 8-2. Figures 15-1, 2.
Li^*	Table 9-5.

APPENDIX F

N_2	Pages 2-(9-12); 4-1, 8, 13; 6-8, 14, 15; 8-11, 12; 9-4, 12, 13, 31; 10-2, 4; 11-13, I4, 18, 27, 32; 12-6, 16, 17, 30; 13-(1-4); 14-1; 15-1, 21, 22, 25, (34-38); 16-8, 10, 22, 24; 17-3, 5, 8; 18A-(3-5), 7, 9; 19-4, (7-10), (12-14); 20-(3-10), 13, (15-17); 21-4, 5, 8, 15, 20, 25, 26, 28, 31; 22-1. Tables 2-2, 4; 9-2, 3, 6, 7; 10-1, 13; 11-2; 12-(2-4), 6a, 6b; 13-1, 2, 4, 6; 14-(1-3); 15-1; 16-I.2; 17-(4-6); 18A-1, (3-7); 19-1; 20-1, 2, (4-6), (8-10); 21-(1-4); 24-1 (I, II, IV, IX, X, XII, XIII, XIV, XVI, XVIII, XXI, XXIII, XXIV, XXV, XXVI, XXVII, XXVIII, XXX, XXXII, XXXIII). Figures 2-7; 4-1, 4, 8; 10-5, 8, 11; 12-7; 14-(29-41); 15-1, 2, (6-9); 20-1, 3, 4, 6; 21-1, 3, 4.
N_2^{\ddagger}	Pages 4-13; 5-17; 6-7; 11-14, 34; 19-7, 14; 20-(3-6); 21-4; 22-I. Tables 9-6; 20-2, 3, 10; 24-1 (XXVII, XXXII, XXXIII). Figures 10-5; 20-1, 3, 4.
N_2^{*}	Pages 20-3, (6-8). Tables 10-13; 20-1, 10. Figures 10-5; 20-1.
$N_2(a^1\Pi_g)$	Tables 9-5, 6; 10-13; 20-1, 10. Figure 10-5.
$N_2(a^1\Pi_g)^{\ddagger}$	Table 20-10.
$N_2(a^1\Sigma_u^-)$	Tables 10-13; 20-1. Figure 10-5.
$N_2(A^3\Sigma_u^+)$	Pages 6-15; 20-3, (6-8). Tables 9-6, 7; 10-13; 20-1, 4, 10; 24-1 (XXVIII, XXX). Figures 10-5; 20-1.
$N_2(A^3\Sigma_u^+)^{\ddagger}$	Pages 20-3, 7. Figure 20-1.
$N_2(b^1\Sigma_u^+)$	Figure 10-5.

$N_2(B^3\Pi_g)$	Pages 6-15; 20-6, 7. Tables 9-5, 6; 10-13; 20-1, 10; 24-1 (XXV). Figures 10-5; 20-1.
$N_2(B^3\Pi_g)^{\ddagger}$	Figure 20-1.
$N_2(B^3\Sigma_u^-)$	Page 20-7. Tables 9-5; 10-13; 20-1. Figure 10-5.
$N_2(C^3\Pi_u)$	Pages 20-6, 7. Tables 9-5, 6; 20-10. Figure 10-5.
$N_2(C^3\Pi_u)^{\ddagger}$	Table 20-10.
$N_2(C^3\Pi_u)$	Figure 10-5.
$N_2(D^3\Sigma_u^+)$	Page 20-7.
$N_2(E^3\Sigma_g^+)$	Page 20-7. Figure 10-5.
$N_2(h^1\Sigma_u^+)$	Tables 9-6; 12-6a.
$N_2(w^1\Delta_u)$	Tables 10-13; 20-1. Figure 10-5.
$N_2(w^3\Delta_u)$	Page 20-7. Tables 10-13; 20-1.
$N_2(^1\Pi_u)$	Tables 12-6a, 6b.
$N_2(^5\Pi_u)$	Figure 10-5.
N_2^+	Pages 6-15; 8-12; 9-4, 11, 21, 31; 13-1, 3, 4; 14-1; 15-5, 43; 16-7, 8, 10, 18, 22; 18A-(4-7); 20-(6-10), 15, 17; 21-20. Tables 9-2, 3, 6; 10-1, 14; 13-3, 5, 7; 14-1, 2; 16-1, 1, 1, 2; 18A-1, 3, 5, 7; 20-1, 9, 10; 21-4; 24-i (I, II, IV, V, XIII, XIV, XVIII, XXX). Figures 10-5; 12-7; 14-(30-37), 90; 16-1; 20-2.

APPENDIX F

N_3^+	Pages 16-7, 8, 10; 20-9. Tables 18A-3; 21-4; 24-1 (IV, XIV, XVIII).
N_4^+	Pages 16-7, 10, 16; 18A-7. Tables 16-1.1; 18A-1, 3, 5; 21-4; 24-1 (IV, XIV, XVIII). Figure 16-1
Na	Pages 5-19; 18A-3, 6; 20-7. Tables 8-2; 9-6; 18A-1, 3, 7; 20-10; 24-1 (XIII, XIV). Figures 15-2; 20-1.
Na [*]	Tables 9-5; 20-1, 10.
Na ⁺	Pages 16-18, 23; 18A-6; 20-18. Tables 16-1.1; 18A-1, 3, 5, 7; 24-1 (XII). Figure 20-1.
$Na^+(CO_2)$	Table 18A-5.
$Na^+(CO_2)_2$	Table 18A-5.
NaO^+	Tables 18A-3; 24-1 (XIV).
Ne	Pages 15-25, 43, 44; 16-8, 10, 11, 14, 16, 24. Tables 8-2; 15-1. Figures 15-1, 2.
Ne [*]	Page 16-8.
Ne ⁺	Pages 15-34, 39, 43; 16-18. Table 16-1.1.
Ne ⁺⁺	Page 15-43.
Ne ³⁺	Page 15-43.
Ne ⁴⁺	Page 15-43.
Ne ⁵⁺	Page 15-43.
Ne_2^+	Page 16-16.

- O Pages 2-(9-12); 3-33, 34; 4-13, 15; 5-18; 6-2,
8, 12, 14, 15; 7-7; 8-7, 8, 10, 11; 9-12, 13,
15, 30, 31; 10-4; 11-13, (16-20), 31, 32; 12-6,
(8-23), 30; 13-1, 3, 4; 15-1, 6, 15, 25, (29-33);
16-10, 11, 16; 17-2, 6, 9, 12, 14; 18A-5, 6,
8; 19-(2-14); 20-3, 6, 7, (10-12), (14-18);
21-6, 16, 20, 25, 29.
Tables 2-2, 4; 6-1; 8-2; 9-(2-6); 10-1, 8; 12-(1-5), 7a,
7b, 8a, 8b; 13-1, 2, 4, 6; 15-2; 17-(1-4), 6,
7; 18A-(1-4), 6, 7; 19-1; 20-1, 2, (4-7), 9,
10; 21-(1-4); 24-1 (I, II, IV, V, VII, VIII, IX,
X, XI, XII, XIII, XIV, XV, XVI, XVIII, XXIII,
XXIV, XXV, XXVI, XXVII, XXVIII, XXX,
XXXII).
Figures 2-7; 4-1, 7; 10-3, 6, 7, 10; 12-(8-10); 14-2,
(7-9); 15-(1-4); 20-1, 4, 6, 9; 21-1, 4.
- O⁺ Pages 12-(17-23).
Tables 10-8; 12-5; 20-1, 7, 10.
Figures 10-3; 12-8, 9; 20-1, 9.
- O(¹D) Pages 4-13; 5-17, 18; 6-15; 8-10; 12-9, 21, 27, 28;
16-16; 19-14; 20-3, 4, 12, (14-16); 22-1.
Tables 9-(5-7); 12-3, 5, 7a, 7b; 20-1, 7, 8, 10; 24-1
(IV, XXIV, XXVII, XXVIII, XXX).
Figures 4-2, 4, 5; 10-6, 7, 10; 20-1, 9.
- O(³P) Table 9-5.
- O(⁵P) Table 9-6.
- O(¹S) Pages 5-18, 8-10, 9-31; 12-21; 16-16; 19-14; 20-4, 14, 15.
Tables 9-(5-7); 12-7a, 7b; 20-1, 7, 10; 24-1 (IV, XXV,
XXVIII, XXX).
Figures 10-6, 7; 12-10; 20-1, 9.
- O(³S) Tables 9-5, 6; 20-1.
- O(⁵S) Tables 9-5, 6; 20-1.
Figure 20-1.
- O⁺ Pages 4-6; 6-7, 14, 15; 8-2, 8; 9-(11-13), 15; 10-4;
12-14, 21; 13-3, 4; 15-31, 34, 39, (43-45),
47; 16-18, 22, 23; 18A-5; 20-5, 11, (15-17).

APPENDIX F

O^+ (Cont'd.)	Tables 9-2, 3, 5, 6; 10-1, 9; 12-1, 7b, 8a, 8b; 13-3, 5, 7; 16-1, 1, 1.2; 18A-1, 3, 5, 7; 20-1, 3; 21-4; 24-1 (I, II, V, XIII, XIV, XVIII, XXVIII, XXX).
	Figures 4-3, 4; 10-4, 6, 7; 12-8, 10, 11; 14-8, 64, 73, 74; 20-2, 4.
O^{+*}	Pages 12-20, 21; 20-(15-17). Tables 10-9; 20-1. Figures 10-4; 12-(8-11); 20-2.
$O^+(^2D)$	Pages 6-15; 12-20; 20-8, (16-18). Tables 9-3, 6; 12-8a, 8b; 20-1, 9, 10; 24-1 (II, XIII, XXVIII, XXX). Figures 10-7; 12-8, 9, 11; 14-73; 20-2.
$O^+(^2P)$	Pages 12-21; 20-16, 17. Tables 9-6; 12-8a, 8b; 20-1; 24-1 (II, XXVIII). Figures 12-(9-11).
$O^+(^4P)$	Figure 14-74.
O^{++}	Page 15-43. Tables 10-1; 12-1.
O^{3+}	Page 15-43.
O^-	Pages 5-7; 6-12, 14; 8-7; 9-15, 30; 10-3; 11-25; 16-22, 23; 17-2, 4, 5, 8, 9, 12, 13; 18A-3; 20-11, 13. Tables 10-1, 7; 16-1, 2; 17-(1-4), 6, 7; 18A-2, 4, 6; 20-10; 24-1 (V, VII, VIII, IX, X, XI, XII, XV, XVI, XX, XXI). Figures 10-6, 7, 9; 14-2.
O^{-*}	Table 10-7.
$O^-(CO_2)$	See CO_3^- .
$O^-(H_2O)$	Tables 18A-6; 24-1 (XXI).
OCS	Page 19-6.

OH	Pages 2-9; 7-7; 11-1, 16, 17; 17-2; 18A-8; 19-3, 12; 20-16; 21-6. Tables 6-1; 10-1, 19; 11-1; 17-(1-3); 18A-(1-3); 19-1; 20-10; 24-1 (VII, VIII, XIII, XIV, XV, XIX) XXIV, XXV, XXVII). Figure 4-6.
OH [#]	Pages 11-(15-17). Tables 9-5; 20-10.
OH [*]	Page 12-29. Tables 10-19; 20-10.
OH ⁺	Tables 10-1, 19; 18A-1, 3; 24-1 (XIII, XIV). Figure 14-64.
OH ^{++*}	Table 10-19.
OH ⁻	Page 17-2. Tables 10-1, 19; 17-1, 2, 7; 18A-2, 4; 24-1 (VII, VIII, XII, XV).
OH ⁻ (H ₂ O)	Table 17-7.
OONO ⁻ (Cf. NO ₃ ⁻)	Page 18A-7. Tables 18A-4; 24-1 (XVI).
O ₂	Pages 2-(9-12); 3-33, 38; 4-1, 6, 8, 10, 15; 5-19; 6-2, 8, 12, 14, 15; 8-11; 9-12, 15, 30; 10-2, 4; 11-(13-20), 27, 32, 33; 12-(6-16), 20, 27, 28, 30; 13-1, 3, 4; 15-1, 21, 34, 36, (39-43), 46, 47, 16-14, 15, 17, 22, 23, 17-2, 4, (6-8), 12, 14, 17; 18A-(5-9); 19-(4-6), (8-14); 20-6, (9-18); 21-4, 5, 8, 16, 20, 25, 27, 28. Tables 2-2, 4; 9-2, 4, 6, 7; 10-1, 17; 11-2; 12-(1-4), 7a, 7b; 13-1, 2, 4, 6; 15-1; 16-1.2; 17-(1-7); 18A-(1-7); 19-1; 20-1, 2, (4-6), (8-10); 21-(1-4); 24-1 (I, II, IV, VII, VIII, IX, X, XI, XII, XIII, XIV, XV, XVI, XVIII, XIX, XX, XXI, XXII, XXIII, XXIV, XXV, XXVI, XXVII, XXVIII, XXIX, XXX, XXXII, XXXIII). Figures 2-7; 3-7; 4-1, 4, (6-8); 10-7, 8, 11; 11-(8-10); 12-(1-6); 14-(45-61); 15-1, 2, (6-8); 20-1, 4 (6-8); 21-1, 3, 4.

$O_2^+(H_2O)$	Page 18A-8. Tables 18A-3, 5; 24-1 (IV, XIV, XVIII).
$O_2^+(N_2)$	Tables 18A-3, 5; 24-1 (XIV, XVIII).
$O_2^+(N_2O)$	Table 18A-5.
$O_2^+(O_2)$	See O_4^+ .
O_2^{++}	Table 10-1.
O_2^-	Pages 5-7; 6-12; 9-30; 16-22; 17-2, 4, (7-9), (12-14); 18A-3, 7; 20-13. Tables 9-4; 10-1, 19; 12-1; 16-1.2; 17-1, 2, (4-7); 18A-2, 4, 6; 20-10; 21-4; 24-1 (V, VII, VIII, IX, X, XI, XII, XV, XVI, XXI, XXII). Figures 10-7, 9.
$O_2^-(CO_2)$	See CO_4^- .
$O_2^-(H_2O)$	Pages 17-2, 9, I7. Tables 17-7; 18A-4, 6; 24-1 (XVI, XXI).
$O_2^-(H_2O)_2$	Tables 17-7; 18A-6; 24-1 (XXI).
$O_2^-(H_2O)_3$	Table 17-7.
$O_2^-(H_2O)_4$	Table 17-7.
$O_2^-(H_2O)_5$	Table I7-7.
$O_2^-(H_2O)_n$	Page 17-16.
$O_2^-(N_2)$	Tables 18A-6; 24-1 (XXI).
$O_2^-(O_2)$	See O_4^- .
O_3	Pages 2-9-12); 4-15; 5-18; 6-2, 12; 9-30; 11-1, 11, 15, 17, 19; 12-6, 24, 27; 17-2, 4, 9, 12; 18A-6, 8; 19-2, (4-8), 14; 20-12, 13; 21-17. Tables 2-2; 10-1, 20; 11-1; 12-2; 17-(1-4), 7; 18A-(2-4); 19-1; 20-6, 10; 21-2; 24-1 (VII, VIII, XI, XII, XIV, XV, XVI, XXIV, XXV, XXVI, XXVII, XXX). Figures 2-7; 4-2, 7, 8; 11-1, 2; 12-14, 15; 21-3.

DNA 1948H

O ₃ [‡]	Page 11-19. Table 10-20.
O ₃ ⁺	Page 16-14. Tables 10-1, 20; 24-1 (XVIII).
O ₃ ^{++‡}	Table 10-20.
O ₃ ⁻	Pages 17-2, 9, 12. Tables 10-1, 20; 17-1, 2, 4, 7; 18A-2, 4, 6; 21-4; 24-1 (VII, VIII, XII, XV, XVI, XX, XXI).
O ₃ ^{-‡}	Table 10-20.
O ₃ ⁻ (H ₂ O)	Tables 18A-6; 24-1 (XXI).
O ₄ [*]	Page 20-13.
O ₄ ⁺	Pages 16-14, 16; 18A-(6-8). Tables 16-1.1; 18A-3, 5; 21-4; 24-1 (IV, XIV, XVIII, XIX).
O ₄ ⁻	Pages 17-9, 14, 17; 18A-7. Tables 17-7; 18A-4, 6; 21-4; 24-1 (XVI, XXI, XXII).
P ⁺	Page 16-18. Table 16-1.1.
PH ₂	Page 7-9.
Pt	Page 7-22.
Rb ⁺	Page 15-36.
S ⁺	Page 16-18. Table 16-1.1.
SF ₅ ⁻	Page 17-18. Table 17-7.
SF ₆	Pages 17-17, 18. Table 17-7.

APPENDIX G

- Aubrey, B. B.: 21-7
Awajobi, O. A.: 9-34
Axworthy, A. E., Jr.: 19-4
Bachynski, M. P.: 21-10
Badger, R. M.: 20-32
Bahr, J. L.: 12-88
Baiamonte, V.: 6-17
Bailey, A. D.: 9-19, 27; 17-10; 20-203; 21-61
Bailey, D. K.: 9-22
Bailey, T. L.: 17-25
Bailey, V. A.: 21-16
Bair, E.: 6-17
Baisley, V. C.: 12-72
Baker, A. D.: 7-78
Baker, C.: 7-78
Baker, D. M.: 3-33; 20-166
Baker, K.: 20-166
Baldeschwieler, J. D.: 7-22
Baldwin, R. R.: 19-33
Bamford, C. H.: 11-18 (Ed.)
Banks, P.: 21-70
Bardsley, J. N.: 8-15, 21, 61, 64; 11-66; 16-28; 17-39, 60
Barrow, R. F.: 10-32
Barth, C. A.: 9-74, 92; 19-35; 20-69
Basco, N.: 20-217
Bates, D. R.: 4-4 (Ed.); 7-9 (Ed.), 57 (Ed.), 89 (Ed.); 8-1, 4, 6, 7,
8, 9, 10, 12, 14, 16, 17, 25, 26, 30; 9-25; 11-68, 69; 15-2 (Ed.),
4, 19, 20 (Ed.), 32; 16-42 (Ed.), 43; 17-21; 20-4, 43, 76, 235
Bauer, E.: 3 (Author) -2, 44; 4 (Author) -14, 15; 20-6, 7, 55, 56,
80, 143, 222, 232

Baulch, D. L.: 15-54; 24-16, 35, 32
Baum, C. E.: 21-58
Baurer, T.: 1 (Author); 6 (Author); 19-37; 23 (Author); 24 (Author)
Bayes, K.: 20-155
Beaty, E. C.: 10-36; 17-5, 44, 45; 21-41; 24-3
Beauchamp, J. L.: 7-20, 21; 21-74
Becker, R. A.: 7-70; 12-42
Bederson, B.: 7-2 (Ed.), 58 (Ed.); 21-7
Bekefi, G.: 21-45
Bell, G.: 15-13
Belles, F. E.: 20-236
Belon, A. E.: 9-11
Belrose, J. S.: 5-14; 9-95; 21-29
Belyaev, V. A.: 7-61
Benesch, W.: 10-52; 20-19
Bennett, R. A.: 17-40, 62
Bennett, W. R.: 20-46 (Ed.)
Benson, S. W.: 19-4
Berkowitz, J.: 7-85; 17-58
Berlande, J.: 16-47
Berning, W. W.: 9-53
Bernstein, R.: 20-220
Berry, R. E.: 16-40
Berry, R. S.: 7-64; 8-75; 10-14, 43; 16-62
Bethe, H. A.: 11-44
Bethke, G. W.: 12-15
Beyer, R. A.: 18-65, 66
Beynon, W. J. G.: 9-58 (Ed.), 62 (Ed.)